Redaksiya Şurası:

Akademik Ramiz Mehdiyev (red. şurasının sədri),

akademik Fuad Qasımzadə, prof. Anna-Tereza Timineçka (ABŞ),

prof. Kənan Gürsoy (Türkiyə), prof. Korkut Tuna (Türkiyə),

prof. Ş.Teoman Duralı (Türkiyə), akademik V.A.Lektorski (Rusiya),

prof. David Evans (İngiltərə), prof. Əbdümalik Nısanbayev (Qazax​stan), prof. Rəbiyyət Aslanova, prof. Rəfiqə Əzimova, prof. Əli Həsənov,

prof. A.N.Çumakov (Rusiya), f.e.d. Könül Bünyadzadə (məsul katib),

Prof. Səlahəddin Xəlilov (baş redaktor).

AFSEA-nın və Redaksiyanın ünvanı:
Bakı AZ1014, Bülbül prospekti, 33

Tel.: (994-12) 498-17-45

Faks: (994-12) 598-13-01

E-mail: jurnal@felsefedunyasi.org
ISSN 1810-9047

©AFSEA, 2009
©Azərbaycan Universiteti, 2009
MÜNDƏRİCAT

REDAKSİYA ŞURASINDAN

Ramiz MEHDİYEV – Ön söz əvəzi:
 Fəlsəfə və onun ictimai həyatda yeri
5

müasİr dünyada yenİ düşüncə
Ramiz MEHDİYEV – İctimai və humanitar elmlər: zaman kontekstində
 baxış
9
Müzakirələr (R.Aslanova, G.Baxşəliyeva, H.Rəcəbli, S.Xəlilov)
32
Oqtay Sİnanoğlu – 75

«Beyin köçü»: gedib qalanlar və qayıtmaq üçün gedənlər (S.Xəlilov)
42
Oqtay SİNANOĞLU – Elm, elm siyasəti və universitetlər
46
Sİyasİ Elmlər
Səlahəddin XƏLİLOV – Qloballaşma və kiçik dövlətlər üçün böyük siyasət
 imkanı
50
Vəsilə HACIYEVA – Müasir dövrdə qlobal nizam və qaydasızlığın iki əsas
 tərəfi – demokratikləşmə və münaqişələr
60
fəlsəfə tarİxİ
İbrahim ALLAHVERDİYEV – Əbdürrəhman Caminin kamil insan
 nəzəriyyəsi
70

Nailə Х. JOLMƏHƏMMƏDOVA – Orta əsr ərəb-müsəlman mədəniyyətində

 estetika (rus dilində)
79
Nərmin FƏRƏCULLAYEVA – Fəlsəfədə antifundamentalizm haqqında
101
Könül BÜNYADZADƏ – Şərq və Qərb: tarix və müasirlik
108
Səlahəddin XƏLİLOV – İbn Ərəbi və Şəbüstəri
124
MƏDƏNİ-mənəvİ İrs

S.Xayrı BOLAY – Renessansdan sonraki naturalist bütpərəstlik
131
Elmira ZAMANOVA – Əhməd Ağaoğlu yaradıcılığının bəzi fəlsəfi
 aspektləri (rus dilində)
136
ELMİ-FƏLSƏFİ HƏYAT

AFSEA təbrik edir
142
Azərbaycanda humanitar və ictimai elmlər sahəsində yaranmış vəziyyətə həsr
olunmuş müşavirə
142
“Şərq və Qərb: ortaq mənəvi dəyərlər, elmi-mədəni əlaqələr” – şərqşünas alim
A.İmanquliyevanın 70 illik yubileyinə həsr olunan Beynəlxalq İbn Ərəbi Simpoziumu
146
“Dəyişiklik və Güclənmə” – Beynəlxalq Multidisiplinar Qadın Konqresi
148
“Mədəniyyətlər ittifaqına Asiya cəmiyyətlərindən gedən yol” – Asiya Fəlsəfə
cəmiyyətinin IV Beynəlxalq Konfransı
149
“Metafizika və mistisizm” – IV Dünya Metafizika Konfransı
150
YUNESKO nəzdində Filosof qadınlar Cəmiyyətinin I Assambleyası
150
RƏYLƏR, MÜLAHİZƏLƏR
Elm fəlsəfəsindən elmşünaslığa
152
FƏLSƏFİ ETÜDLƏR
156
FƏLSƏFİ ESSELƏR
159
TƏRCÜMƏLƏR

Əbdülkərim CİLİ – İlk ağıl nədir?
170
Məhəmməd İQBAL – İslam düşüncəsində hərəkət prinsipi
174
Hilmi Ziya ÜLKƏN – Fenomen inancı və ideal inancı
204
YENİ NƏŞRLƏR
213
СОДЕРЖАНИЕ
216
Table of Contents
218

Redaksiya Şurasından

Ön söz əvəzi:
Fəlsəfə
və onun ictimai həyatda yeri
Ötən ilin nailiyyətləri sırasında ilk növbədə elmi dairələrin, kütləvi informasiya vasitələrinin və geniş ictimaiyyətin nəzərlərinin fəlsəfəyə və onun ictimai həyatda yeri məsələsinə cəlb olunmasını, fəlsəfənin aktual prob​lemləri üzrə Bakıda bir neçə beynəlxalq forumların keçirilməsini say​maq olar. Bunlardan AMEA-nın təşəbbüsü və YUNESKO-nun dəstəyi ilə ke​çirilmiş “Dünya fəlsəfəsi kontekstində islam bölgəsi fəlsəfəsinin tədqiqi və tədrisi problemləri” mövzusunda elmi-nəzəri konfransı, AFSEA-nın tə​şəb​büsü və TİKA-nın dəstəyi ilə keçirilmiş “Müasir dünyada yeni dü​şün​cə​yə ümumi baxış” mövzusunda beynəlxalq konfransı, AMEA-nın Mühyiddin İbn Ərəbi Cəmiyyəti ilə birlikdə təşkil etdiyi “Beynəlxalq İbn Ərəbi sim​po​zi​umunu”, Dinlərin və sivilizasiyaların dialoquna həsr olunmuş bir neçə iri miq​yaslı forumları xüsusi qeyd etmək istərdim. İctimai Televiziyada fəlsəfi möv​zulara həsr olunmuş silsilə verilişlər, qəzet səhifələrində gedən debatlar da müasir inkişaf mərhələsində fəlsəfənin və ümumiyyətlə ictimai elmlərin aktuallığının artmasını göstərir.

İstənilən nəzəri elm sahəsi öz tətbiqi ilə dəyər kəsb edir. Uzun müddət fəlsəfəni praktikadan uzaq, ifrat mücərrəd və metaelmi bir sahə kimi başa düşənlər ictimai hadisələrin gedişinə daha böyük tarixi zaman intervalında baxsalar, fəlsəfi təlimlərin də gec-tez praktik nəticələrə gətirdiyinə əmin ola bilərlər. Həm də bu nəticələr bütövlükdə dövrün ab-havasını müəyyən edir, ta​rixin gedişatına, strateji inkişaf istiqamətlərinə təsir göstərir. Məlum ol​du​ğu​na görə, tarixən fəlsəfi fikir ümumiyyətlə insan düşüncəsinin, nəzəri id​ra​kın sinkretik ifadəsi olmuşdur. Bütün elmlər zaman-zaman fəlsəfədən ayrıl​mış​dır. Dəqiq elmlərin, təbiətşünaslığın müstəqil tədqiqat sahəsi kimi for​ma​laşması, sosial müstəvidə institutlaşması və ictimai tərəqqinin struk​tur​un​da müstəqil yer tutması əslində Qərb sivilizasiyasının formalaşmasına gə​ti​rib çıxarmışdır. Bütün müasir elmi-texniki nailiyyətlərin, innovasiyaların, nou-xauların təməlində məhz bu böyük ayrılma, bəlkə də daha dəqiq demiş ol​saq, doğuluş prosesi dayanır. Qərb dünyasında bu doğuluşun tarixi XVII-XVIII əsrlər göstərilir. Məhz həmin dövrdə – Avropada elm dinin təsirindən azad olmaqla yanaşı, fəlsəfədən də ayrılmışdır. Orta əsrlərdən başlayaraq ila​​hiyyatın təsiri altına düşmüş fəlsəfənin özü də bundan sonra dinə nəzərən müs​təqillik əldə etmiş, daha çox dünyəviləşmişdir. Sonrakı mərhələdə din​şü​naslığın da nisbi müstəqil elm sahəsi kimi ayrılması fəlsəfəni xeyli yün​gül​ləşdirmiş və o, öz inkişafının daha azad bir mərhələsinə qədəm qoy​muş​dur.

Öz predmetini xeyli konkretləşdirmiş olan fəlsəfə artıq elmlə paralel inkişaf etməyə başlamışdır.

Lakin XIX-XX əsrlərdə fəlsəfədən ikinci böyük ayrılmalar başlandı. Pe​daqoji elmlər, hüquq elmləri, psixologiya, sosiologiya, politologiya – ha​mı​sı əvvəlcə fəlsəfənin bətnində yetişmiş və məhz kifayət qədər yetiş​dik​dən, metodoloji təmələ malik olduqdan sonra müstəqil surətdə inkişaf edə​rək ictimai həyatın və dövlət-hüquq sisteminin nəzəri-konseptual və tətbiqi-el​mi bazası kimi formalaşmışlar.

XX əsrdən etibarən artıq yeni diferensiallaşma prosesləri gedir. Nə vaxt​sa fəlsəfədən ayrılmış elmlər artıq o qədər uzaqlaşmışlar ki, onların me​to​doloji bazasını təmin etmək üçün yeni ayrılmalar baş verir. Məsələn, fəl​sə​fə ilə pedaqogikanın qovşağında etika fənni, fəlsəfə ilə sənətşünaslığın qov​şağında estetika fənni artıq kifayət dərəcədə nisbi müstəqillik əldə etmiş​d​ir. Fəlsəfə ilə təbiət elmləri arasında mövqe tutan elmin metodologiyası, el​min sosiologiyası və nəhayət, elmşünaslıq da xeyli dərəcədə müstəqil tədqiqat sahələrinə çevrilmişlər.

Dəqiq elmlərin özlərinin hədsiz dərəcədə diferensiallaşması və fəl​sə​fə​dən uzaqlaşması ilə yanaşı, həm də onların yenidən öz ilkin təməlinə qa​yıdışı istiqamətində inteqrativ proseslər gedir. Yəni yeni əlaqələndirici və sinkretik elm sahələri, yeni universal metodologiyalar yaranır. Başqa sözlə desək, elmin metodologiyası da fəlsəfədən ayrılaraq müstəqillik qazanmağa çalışır. Bir zamanlar kibernetikanın oynadığı rola müvafiq olaraq, ümumi sistem nəzəriyyəsi və sinergetikanın inkişafı sayəsində fəlsəfə ilə xüsusi elmlər arasında sanki yeni körpülər salınır. İndi ekologiya, davamlı inkişaf nəzəriyyəsi və s. bu kimi sahələr də özlərinin əlaqələndirici mövqeyinə görə fənlərarası elm statusu kəsb edirlər.

XX əsrdə fəlsəfəyə münasibət doğrudan da dəyişmiş, bəzi ölkələrdə fəlsəfənin konkret əməli-tətbiqi elmlər olan ictimai-siyasi fənlərlə əvəz edilməsi tendensiyası üstünlük təşkil etmişdir.

Lakin təcrübə göstərir ki, bütün bu ayrılmalara baxmayaraq, fəlsəfənin potensialı nəinki tükənməmiş, hətta o, yeni funksiyalar kəsb etməklə, daha da aktuallaşmışdır. Diferensiallaşma artdıqca, ayrı-ayrı elmlərin tədqiqat sa​hə​ləri konkretləşərək məhdudlaşdıqca, bu sahələrin əlaqələndirilməsinə eh​ti​yac da artmış, əks proses olan inteqrativ tendensiyalar üçün də zərurət ya​ran​mışdır. İctimai həyatın müxtəlif rakurslarının vahid dünyagörüşü möv​qe​yin​dən nəzərdən keçirilməsinə, dəyərləndirilməsinə və yönəldilməsinə olan eh​tiyac ancaq fəlsəfi tədqiqatlar sayəsində ödənilə bilər. Avropa və ümu​miy​yətlə Qərb dünyası ara-sıra fəlsəfəyə və mənəvi amillərə göstərilmiş eti​na​sızlığın acısını indi-indi duyur. Son dövrlərdə Qərbin mənəvi böhranı, Av​ropanın süqutu mövzularında tədqiqatlar xeyli artmışdır. Orada indi mə​nə​viyyatın prioritetliyinə qayıdış istiqamətində geniş miqyaslı tədbirlər hə​yata keçirilir. Bizdə isə Avropanın təcrübəsini nəzərə almaq, ibrət götürmək əvə​zinə, bu səhvləri təkrar etmək cəhdləri müşahidə olunur.

Son illərdə Azərbaycan ali məktəblərinin tədris planlarında fəlsəfəyə və ictimai-siyasi fənlərə ayrılan saatların azaldılması, bu fənlərin bir ço​xu​nun ixtisar edilməsi, orta məktəblərdə “İnsan və cəmiyyət” fənninin tədrisi üçün hələ də müəllim kadrlarının hazırlanmaması, kütləvi informasiya va​si​tə​lərində fəlsəfi fikir tariximizə və ümumiyyətlə mənəvi təkamülə, dün​ya​gö​rü​şünün genişlənməsinə xidmət edən verilişlərə çox az yer ayrılması, ha​be​lə, mədəniyyətşünaslıq və maarifçilik yönlü verilişlərin azlığı, mədəni-mə​nə​vi dəyərlərin yetərincə təbliğ olunmaması – bütün bunlar bizi narahat edir.

Biz həm Şərq, həm də Qərb dəyərlərinə yiyələnməli, elm və təhsil sa​hə​sində Avropanın nailiyyətlərindən bəhrələnməklə yanaşı, Şərq mə​nə​viy​ya​tının üstün cəhətlərini də qoruyub saxlamalıyıq. Bunun üçün isə bu iki dü​şüncə və həyat tərzini üzvi surətdə birləşdirən sintetik dünyagörüşünə və universal fəlsəfi sistemlərə böyük ehtiyac vardır.

Lakin Azərbaycanda təkcə Şərq və Qərb sivilizasiyaları qovuşmur. İndi Azərbaycan həm sosialist və kapitalist düşüncələrinin görüşdüyü bir are​na, siyasi-ideoloji bir səhnədir. Biz uzun müddət sosializm cəmiyyətində ya​şamış, kommunizm idealını tərənnüm etmişik. İndi isə yeni iqtisadi mü​na​si​bətlərə keçməklə, kapitalizmin bir sıra dəyərlərini mənimsəyirik. Lakin söh​bət heç də bir ideologiyanın və dəyərlər sisteminin bütövlükdə və ta​ma​mi​lə ləğv edilərək, yerinə başqa hazır sistemin transfer edilməsindən get​mə​mə​lidir. Bəli, marksizm fəlsəfəsi qüsurlu təlim idi. Lakin onu sadəcə olaraq hər hansı bir müasir Qərb fəlsəfi təlimi ilə əvəz etmək də eyni dərəcədə yan​lış mövqedir.
Fəlsəfənin predmeti, bir tərəfdən, ümumiyyətlə insanın dünyaya mü​na​sibətini, konkret zaman, məkan və mühitin fövqündə olan problemləri eh​ti​va edirsə, digər tərəfdən, insanların real hiss və həyəcanları, mənəvi həyatı və bu həyatın maddi mühitlə qarşılıqlı əlaqəsini də öyrənməyə imkan verir. İkin​ci halda sadəcə olaraq ümumidən xüsusiyə keçid tələb olunur. Ən ümu​mi qanunauyğunluqların, universal münasibətlərin öyrənilməsi istənilən kon​kret şəraitdə baş verən hadisələrin mümkün inkişaf istiqamətlərini proq​noz​laşdırmağa imkan verir. Yəni ümumi prinsipləri, sosial və mənəvi in​va​riant​ları bilmədən olduqca müxtəlif və spesifik təzahürlərin əslində hansı ten​densiyanı ifadə etdiyini müəyyənləşdirmək çox çətindir. Ona görə də is​tə​​nilən sahədə yaxşı mütəxəssis olan adam öz dar ixtisas sahəsinin daha ge​niş sistemlərdə tutduğu yeri aydın təsəvvür edə bilməsi üçün müəyyən fəl​sə​fi bilik səviyyəsinə də malik olmalıdır.
Ramiz MEHDİYEV
AFSEA-nın prezidenti,

Redaksiya Şurasının sədri, akademik
Müasir dünyada yeni düşüncə
İctimai və humanitar elmlər:
zaman kontekstində baxış
[image: image1.jpg]AIDA IMANQULIYEVA
YARADICILIGININ iZi iL®

SORQ ¢

RUHUNUN

QORB |

HO®YA AT
; S Xghlov’

Ramiz Mehdiyev
[image: image2.jpg]

Azərbaycan Prezidenti İlham Əliyev bu il noyabr ayının 2-də Bakı Döv​lət Universitetinin 90 illik yubileyi mərasimindəki çıxışında ölkəmizin iq​tisadiyyatında keçid dövrünün artıq başa çatdığını bəyan etdi. Hər bir Azər​baycan vətəndaşı və bütövlükdə ölkəmiz üçün tarixi əhəmiyyət kəsb edən bu bəyanat elmi və intellektual elita qarşısında xeyli mürəkkəb və stra​te​ji əhəmiyyətli məsələlər qoyur. Yaranmış vəziyyətlə əlaqədar biz, mü​əy​yən mənada, artıq başa çatmış bir prosesin yekunlarından nəticə çıxarmalı, cəmiyyətimiz üçün aktuallaşan yeni paradiqmalar haqqında düşünməliyik.

Ölkəmizdə keçid dövrünə xas olan amillər ziyalıların vəziyyətinə, el​min, təhsilin və mədəniyyətin durumuna öz təsirini göstərmişdir. 1990-cı il​lə​rin əvvəlində bəzilərinə elə gəlirdi ki, vətəndaşlarımızın ağır güzəranı, gə​lə​cəyə inamın olmaması və ümumi çətinliklər bir çox ənənələrimizin də məh​vinə gətirib çıxaracaqdır.

O illərdə məruz qaldığımız siyasi, iqtisadi və sosial böhran, sözsüz ki, in​sanların elmə və təhsilə olan münasibətinə də təsir göstərmişdi. Azər​bay​can​lıların daim öz övladlarının maariflənməsinə, təhsil almasına, alimin möv​qeyinin yüksək dəyərləndirilməsinə meyilli bir millət olmasına bax​ma​ya​raq, bu dövrdə çoxları artıq ümidsizliyə qapanmışdılar. Sovet mək​tə​bin​dən milli təhsil sisteminə keçid heç də asanlıqla baş vermədi. Bu illərdə Elm​lər Akademiyasının bağlanmasına dair səslənən çağırışlar da elmi icti​maiyyətə bütövlükdə mənfi təsirini göstərdi.
Sovet İttifaqı dağıldıqdan sonra bütün postsovet ölkələrində olduğu ki​mi, bizdə də ideologiyasızlaşdırma deyilən prinsip bəyan edildi. Bu prinsip mark​sizm-leninizm ideologiyası ilə bağlı nə varsa, hamısından tamamilə im​tina olunmasını nəzərdə tuturdu və totalitarizmin, kommunist ideolo​gi​ya​sı​nın təzədən baş qaldırmasına imkan verməməli idi. Lakin həmin dövrdə baş ve​rən mürəkkəb proseslər nəticəsində yaranmış boşluğu qısa müddətdə müx​​təlif növ surroqat ideya və yanlış ideologiyalar doldurdu.

Belə qondarma ideologiyaların hamısında inkar amili dominant rolunu oy​nayırdı. İnkarçılıq kommunizm idealları ilə mübarizədə yox, Azər​bay​ca​nın keçmişinə olan münasibətdə özünü ən parlaq şəkildə büruzə verirdi. Ta​rixi nailiyyətlərimizin üstündən xətt çəkilir, qürur doğuran hadisələr belə, qa​ralanırdı. Əslində, neobolşevizmin bu yeni forması hər şeyi dağıdaraq bi​zə xarabalıqlar üzərində yeni dünya qurmağı təklif edirdi. Hadisələrin təh​lü​kə​li istiqamətdə cərəyan etdiyi bu dövrdə cəmiyyətə yeni bütlər təqdim olunurdu.

Müstəqilliyin ilk illərində ali məktəblərdə də yeniləşmə prosesi bir çox cəhətdən kosmetik səciyyə daşıyırdı. Elmi ateizm kafedraları din​şü​naslıq kafedraları adlandırılır, "Elmi kommunizm" ifadəsi mexaniki olaraq "politologiya" sözü ilə əvəzlənir, dialektik və tarixi materializm kafedraları fəlsəfə kafedralarına çevrilirdi və s. Uzun illər Sov.İKP tarixi ilə məşğul ol​muş şəxslər də birdən-birə dönüb Vətən tarixi üzrə mütəxəssislərə çev​ri​lir​dilər.

1992-1993-cü illərin siyasi həyatında baş verən hadisələrin milli eli​ta​ya mənfi təsiri haqqında çox danışmaq olar. Əlbəttə, obyektiv in​for​ma​si​yanın olmadığı bir şəraitdə bir çox əyintilərin və səhvlərin meydana çıxması müm​kün idi. Əsl həqiqəti ictimaiyyətə çatdırmaq vəzifəsi məhz alimlərin üzə​rinə düşürdü.

Ziyalılarımızın böyük bir qismi isə yaxşı bilirdi ki, milli mədəni-mə​nə​vi oriyentasiyanın olmaması, xarici dövlətlərin stereotip inkişaf mo​del​lə​ri​nə kor-koranə riayət edilməsi hökmən millətin öz simasını itirməsi ilə nə​ti​cə​lənir. Azərbaycanın gələcək inkişaf strategiyasını müəyyənləş​dir​miş ümum​​milli lider Heydər Əliyevin bütün cəmiyyəti səfərbər edərək, onu düzgün yola isti​qamətləndirməsi sayəsində 1990-cı illərin çətinliklərini artıq geridə qoymuşuq.
Hazırda biz müasir Azərbaycan dövlətçiliyinin inkişafında yeni mər​hə​lə yaşayırıq. Ölkəmizdə inkişafın yüksək sürəti təmin edilmişdir. İndi möh​təşəm və məsuliyyətli vəzifələrin öhdəsindən gəlmək üçün dövlətimizin ki​fa​yət qədər potensialı və təcrübəsi vardır. Dünyanı bürümüş maliyyə və iqti​sadi böhran şəraitində bugünkü göstəricilərimiz çox böyük uğur kimi qiy​mətləndirilir. İqtisadi sahədəki yüksək nailiyyətlərimiz isə heç də asan​lıqla qazanılmayıbdır.

İndi cəmiyyətimiz qarşısında, ilk növbədə elmi elita qarşısında mü​hüm vəzifələrin həlli məsələsi dayanır. Əsas məqsədimiz ondan ibarətdir ki, ya​xın illərdə təhsildə, elmdə, ümumən intellektual sahələrdə ciddi dönüş ya​ra​dılmalı və biliklərə əsaslanan iqtisadiyyatın qurulması prosesi inten​siv​ləş​məlidir.

Ümummilli əhəmiyyət kəsb edən bir sıra məsələləri biz yeni şəraitdə təh​lil etməliyik. Bütün Yer kürəsini əhatə etmiş qloballaşma milli məkana bə​zən birmənalı olmayan şəkildə ciddi təsir göstərir. Belə dəyişkən siyasi, iq​tisadi və sosial-mədəni paradiqmaların mövcudluğu şəraitində çalış​ma​lı​yıq ki, milli varlığımıza bağlı dəyərlərə xələl gəlməsin. Tariximizi, mə​də​niy​yətimizi və bizi birləşdirən mənəvi dəyərləri qoruyub saxlamaq indi hər bi​rimizin ən ümdə vəzifəsidir.
Bu gün Azərbaycan dövləti çox uğurlu sosial-iqtisadi siyasət həyata ke​çirir: yeni iş yerləri açılır, regionların yüksək inkişafı təmin edilir. Ölkədə ya​ranan əlverişli biznes mühiti ümumi tərəqqimizə müsbət təsir göstərir. Və​təndaş cəmiyyətinin bir çox strukturları aktiv fəaliyyət göstərərək ölkə​mi​zin inkişafına xidmət edirlər. Kütləvi informasiya vasitələri, o cümlədən efir və internet məkanı uğurla inkişaf edir. Demək olar ki, yeniləşmə pro​se​sin​dən kənarda qalan sahə yoxdur.

Bu yaxınlarda Prezident İlham Əliyevin sərəncamı ilə yaradılmış Azər​baycan Respublikasının Prezidenti yanında Elmin İnkişafı Fondunun əsas məqsədi elmin müxtəlif sahələrində aparılan araşdırmaların səmə​rə​li​li​yi​nin artırılmasını və dünya elmi məkanında Azərbaycan elminin layiqincə təm​sil olunmasını təmin etməkdir. Bundan öncə, dövlətimizin başçısı elmin in​kişaf strategiyasının əsas müddəalarını təsdiq edibdir. Əslində, bu sənədlə elm​lə bağlı olan hər bir qurum qarşısında məsuliyyətli vəzifələr qoyulur, on​lar​dan müasir şəraitdə konkret fəaliyyət proqramının tərtib edilməsi və ger​çək​ləşdirilməsi tələb olunur.

Prezident İlham Əliyevin YUNESKO-nun baş direktoru Koişiro Mat​su​ura ilə əldə etdiyi razılıq əsasında beynəlxalq ekspertlər qrupu tərəfindən Azər​baycan elminin idarə edilməsi, maliyyələşdirilməsi və təşkilinə dair ha​zır​lıq işləri aparılır. Bu ilin sonuna yekun hesabat və təkliflər təqdim olu​nacaqdır. YUNESKO-nun Azərbaycana göstərdiyi bu kömək elmlə bağlı bir çox problemlərin həllinə də töhfəsini verəcəkdir.

Bu mühüm qərarlar istər-istəməz belə bir sual doğurur: bəs bizim elmi elita ilə birlikdə həyata keçirmək istədiyimiz strateji planlarımızın mahiyyəti nədən ibarətdir? Mən, ilk növbədə, bu sahədə aktual olan bir neçə istiqamətə toxunmaq istərdim.

Onlardan birincisi idarəçilik sistemində qəbul olunan siyasi qərarların elmi bazasıdır. Məlumdur ki, idarəçilik sistemində qəbul edilən bir çox qərarlar müəyyən elmi təhlilə istinad etməlidir. Bu təhlilin əsas prinsiplərini üç suala veriləcək cavablar müəyyən edir. Bu suallar əslində çox sadədir: Prob​lem nədən ibarətdir? Problem necə və hansı alternativ yollarla həll olu​na bilər? Mövcud alternativ həllərdən ən optimalı hansıdır?

XX əsrdə biz elə şəraitdə yaşamışıq ki, siyasi qərarların qəbul edil​mə​si prosesinin özlüyündə bir elm sahəsi olması totalitar dövlətdə inkar edi​lir​di. Bununla belə, bu gün hamımız üçün danılmaz həqiqətdir ki, cə​miy​yə​ti​mi​zin uğurlu inkişafı naminə qəbul olunan siyasi qərarların dürüstlüyünü tə​min edərkən biz, əsasən, üç istiqamət üzrə elmi tədqiqatların nəticələrinə ar​xa​lanmalıyıq:

– sosial-siyasi elmlər sahəsində, o cümlədən politologiya, sosio​lo​gi​ya və iqtisadi elmlər;

– fəlsəfə, psixologiya və informasiya-kommunikasiya istiqamətləri;

– dövlət idarəçiliyi nəzəriyyəsi, menecment və digər sahələr.

Məlumdur ki, dövləti və siyasi qərarları qəbuletmə nəzəriyyəsi XX əs​rin 40-cı illərində əsasən ABŞ-da təşəkkül tapmış elm sahəsidir. Məhz bu dövr​də siyasi idarəetmə elmləri sosial biliklərin ayrıca bir istiqaməti kimi for​malaşmışdır. 1979-cu ildə yaranan müvafiq beynəlxalq assosiasiyanın çox​saylı üzvləri hazırda bütün dünyada siyasi təhlil və proqnozlaşdırma ilə bağ​lı araşdırmalar aparmaqla yanaşı, hətta bunları universitet proqramlarına daxil ediblər.

Bununla əlaqədar, rastlaşdığımız çoxsaylı problemlərdən yalnız ikisi üzərində dayanmaq istərdim.

Birincisi, Azərbaycanın hazırda iştirak etdiyi beynəlxalq miqyaslı bir ne​çə layihə "enerji təhlükəsizliyi" ilə əlaqəlidir. Ona görə də siyasi və iq​ti​sa​di amillərin güclü olduğu beynəlxalq energetika sahəsi üzrə ölkəmizdə nü​fuz​lu elmi ekspertlərə böyük ehtiyac vardır.

İkincisi, transmilli korporasiyaların fəaliyyətinə, dünya maliyyə bazar​la​rının vəziyyətinə, beynəlxalq ticarət və xarici investisiya axınlarının isti​qa​mət​ləndirilməsinə müraciət edərkən aydın olur ki, bizim iqtisadçı alimlər ha​zırda xüsusi əhəmiyyət kəsb edən bu sahələrlə ciddi məşğul olmalıdırlar.

Beləliklə, aydındır ki, siyasi qərarların qəbul edilməsi mərhələsinə qə​dər zəruri olan elmi araşdırmaların aparılması günün əsas tələblərindən bi​ri​dir. Lakin kadr qıtlığı və müvafiq mexanizmlərin işlənilməməsi bu prosesi hə​ləlik düzgün qurmağa imkan vermir.

Azərbaycanın həyata keçirdiyi daxili və xarici siyasət ən nüfuzlu dai​rə​lərdə belə müdrik və tarazlaşmış strateji xətt kimi qiymətləndirilir. Ancaq döv​lətin və dövlət başçısının bu siyasəti hələlik yalnız jurnalist mövqeyi sə​viyyəsində şərh edilir.

Bizdə siyasi anlayışlardan və politologiyanın müasir problemlərindən heç olmasa, baş çıxara bilən mütəxəssislər yoxdur, yalnız bir-iki həqiqi poli​to​loqumuz ola, ya olmaya. Bu politoloqlar da son dərəcə mürəkkəb olan mü​​asir dünyada qloballaşmanın problemlərinə və ziddiyyətlərinə məhz baş​qa​​larının fikirlərinə əsasən şərhlər verirlər. Onların məqalələrində dünyanın apa​​rıcı informasiya agentliklərinin, Rusiyanın, Türkiyənin, Avropanın ana​li​tik mərkəzlərinin mövqeləri səslənir. Deməli, hər şey var, yalnız müstəqil Azər​baycanın real siyasi mövqeyinin elmi əsaslarla təhlilindən başqa.

Mövcud vəziyyət tələb edir ki, adıçəkilən sahələr üzrə mütəxəssislərin ha​zırlığı dünyanın nüfuzlu universitetlərində, tanınmış elm və təhsil mər​kəz​lə​rində aparılmalıdır. Prezident İlham Əliyevin bir neçə sərəncamı, o cüm​lə​dən azərbaycanlı tələbələrin xaricdə təhsil almağa göndərilməsi barədə qə​rarı yeni texnologiyaların mənimsənilməsi ilə yanaşı, həmin problemlərin də həl​linə yönəlibdir.

Bu gün dünya Azərbaycanı yenidən kəşf edir. Ölkəmizə olan bu diq​qət və marağın əsasında Prezident İlham Əliyevin fədakar fəaliyyəti da​ya​nır. Artıq politoloji tədqiqatlarda "Azərbaycan modeli" haqqında fikirlər səs​​lənir.

Lakin bizdə hələ də inkişafın Azərbaycan modeli ilə bağlı funda​men​tal təhlillər aparılmır, bu modelin uğurlarını dəstəkləyən və onun əsas me​yil​lərini üzə çıxaran əsərlər yazılmır. Nəşr edilən və problemlə az-çox əla​qəsi olan cild-cild, qalın-qalın kitabların isə elmi səviyyəsi son dərəcə aşa​ğıdır. Hal​buki biz yeni cəmiyyətin qurulması praktikasını dərindən öyrənib təhlil edə​rək gələcək inkişafımızın bazasını yaradırıq.

İctimai elmlər sosial sifarişə çevik reaksiya verməlidir. Ancaq o, hələ də ətalət, gözləmə və passiv seyrçi mövqeyindədir. Bunun müxtəlif səbəb​lə​ri vardır. İnformasiya cəmiyyətinə inteqrasiya prosesində isə vaxt itkisini, "ge​cikmə effekti"ni heç nə ilə kompensasiya etmək mümkün deyildir.
İn​di birbaşa ictimai şüura ünvanlanmış humanitar texnologiyalar ən önəmli ami​lə çevrilmişdir. İnkişafın belə bir zamanında önləyici proqnozlar sis​te​mi​ni müəyyənləşdirmək üçün işlər görülməlidir. Milli elm infrastrukturunun for​malaşması üçün dövlətə konkret konsepsiya təqdim edilməlidir. Bu, dün​ya elminin insanlara, elmə və təhsilə münasibətdə irəli sürdüyü standartlara ca​vab verən bir konsepsiya olmalıdır.

İctimai elmlər cəmiyyətdə baş verən proseslərin və dövlət-vətəndaş mü​​nasibətlərinin əlaqələndirilməsini təmin etməlidir. O, elmimizi obyektiv is​​ti​​qamətlərə yönəltməklə millətin düşünən beyninə, insanlarımızın ictimai əx​​laqının yüksəldilməsinə, bütünlükdə inkişafın aparıcı amilinə çevril​mə​li​dir. Bu vəzifələrin öhdəsindən gəlmək üçün ictimai elmlər sahəsində yeni ide​​yalar irəli sürməyə qadir şəxslərə, kreativ düşüncəli insanlara ehtiyac vardır.

Qlobal elm məkanına uğurlu inteqrasiya üçün alimlərimiz ölkədə el​min nüfuzunu və əhəmiyyətini yüksəldə bilərlər. Odur ki, tədqiqatlar yalnız şəx​si karyera üçün aparılmamalı, dövlətin, cəmiyyətin maraq və eh​ti​yac​la​rı​na xidmət etməlidir.

Elmin hər bir nümayəndəsi öz fəaliyyətini iki mövqedən qiy​mət​lən​dir​mə​lidir: əvvəlcə vətəndaş, sonra alim kimi. Amma digər maraqlar üstün gəl​di​yindən milli mənafe, vətənpərvərlik fikri və milli mənlik ideyası zaman-zaman kənarda qalır. İnstitut və kafedra rəhbərləri kollektivin elmi po​ten​si​a​lı​nı dövlətin fundamental maraqlarının xidmətinə yönəltməlidirlər. Ona görə də islahatların elmi əsaslarının izahı və təqdimində ictimai elmin yaxın iş​tirakı və əzmi hiss olunmalıdır.

Bütövlükdə sadaladığımız bu məsələlər siyasi qərarlar qəbul ediləndən sonra onların nəticələrinin düzgün elmi təhlilinə yönəlmiş fəaliyyət sa​hə​si​dir. Bu, fikrimcə, ikinci vacib istiqamətdir ki, onun da sanballı elmi po​ten​si​a​la ehtiyacı vardır.

Bizi düşündürən üçüncü istiqamət Azərbaycan cəmiyyətinin öy​rənil​mə​si ilə bağlı tədqiqatlardır. Azərbaycanlı mentalitetinin öyrənilməsi, icti​mai fikri formalaşdıran əsas sosial-psixoloji kateqoriyalara həm​vətən​lə​rimi​zin münasibəti, demoqrafik vəziyyət və bir sıra digər amillərin elmi təhlili bu gün bizim üçün xüsusi məna kəsb edir.

Milli dəyərlərin qorunub saxlanmasından danışarkən biz heç də on​la​rın konservasiyasını nəzərdə tutmuruq. Biz daim irəliyə, gələcəyə bax​ma​lıyıq, insani, maddi və mənəvi resurslarımızı səfərbər etməliyik. Millətin ta​rixi keçmişi onun gələcəyə doğru uğurla addımlaması üçün həm zəmin, həm də ibrət dərsidir. Yeni inkişaf yolunu müəyyən edən strategiyada, sözsüz ki, va​risliklə novatorluq vəhdət təşkil etməlidir.

Biz daim böyük fəxrlə deyirik ki, Azərbaycan xalqının ümummilli li​de​ri Heydər Əliyev bizə azərbaycançılıq məfkurəsini bəxş etmişdir. Onun fəl​səfəsi hər bir azərbaycanlıya imkan verir ki, o, azərbaycanlı olduğunu qü​rur hissi ilə desin. Lakin gənc nəslin azərbaycançılıq ruhunda tərbiyəsi pro​se​si heç də problemsiz deyildir. Gənclərimizin əsl azərbaycanlı kimi tər​bi​yə​​si bizim vətəndaşlıq borcumuzdur və xalqımızın gələcəyi deməkdir. Mü​a​sir dünyada vəzifələrimizin öhdəsindən layiqincə gələ bilməyimiz üçün ai​diy​yəti elmi qurumlar azərbaycançılıq məfkurəsinin nəzəri-konseptual əsas​la​rını işləyib hazırlamalıdırlar. Gənclərimizin milli və müasir ruhda tərbiyəsi mə​sələləri də həmin fəaliyyət proqramının tərkib hissəsi olmalıdır.
Hər bir xalqın mentalitetindən danışanda biz, əslində, onun xarakterik milli xüsu​siyyətlərini və həmin etnosun yaşatdığı inancları, inamları, ümumi əhval-ruhiyyəni, torpağa, zəhmətə, halal-haram anlayışlarına münasibəti və digər amilləri önə çəkirik.

Azərbaycan xalqının böyük tarixi nailiyyətidir ki, bütün təsirlərə bax​ma​yaraq, biz öz dilimizi, dinimizi, milli-mənəvi dəyərlərimizi qoruyub sax​la​ya bilmişik. Lakin qloballaşma çağırışlarına məruz qalan ailə artıq XXI əsr​də bu məsələlərin həllində əvvəllər oynadığı rolu, sözsüz ki, oynaya bil​mir. Milli dəyərlərlə əlaqəli problemlər üzərində dayanaraq xüsusi qeyd et​mək istərdim ki, bunların tam həllini tapması müstəqil respublikamızın və​təndaşlarının tərbiyəsi baxımından müstəsna əhəmiyyətə malikdir. Milli-mə​nə​vi dəyərlərimizin qorunub yaşadılması və zənginləşdirilməsi ailədən də çox cəmiyyətdən asılıdır.

Azərbaycan dilinin cəmiyyətimizdəki mövqeyi çox güclüdür. Həyata ke​çirilən irimiqyaslı layihə ədəbi irsimizi kütləvi surətdə latın qrafikası ilə çap etməyə imkan verdi. Bu, mədəni həyatımızda çox böyük hadisədir. Di​gər tərəfdən, dövlətin dilə və ədəbiyyata olan qayğısının təzahürüdür. Lakin hər bir dilin inkişafı onun kütləvi informasiya vasitələrində, müasir ədə​biy​yat​da, terminoloji problemlərin həllindəki mövqeyi ilə bağlıdır.

Bu baxımdan etiraf etmək lazımdır ki, bu gün canlı danışıq dilimizdə müşahidə olunan bəsitlik, müasir ədəbi əsərlərin qıtlığı, kütləvi informasiya vasitələrinin dilindəki üslub pozuntuları və qəlizlik bizim dilçilərin və ədə​biyyatşünasların araşdırmalarında lazımi yer tutmur. Heç kəsə elə gəlməsin ki, dilin dövlət dili elan edilməsi ilə dillə əlaqəli olan bütün problemlər ara​dan qaldırılır. Daim dilin keşiyində dayanmalı olan insanlar, təəssüf ki, mü​a​sir dövr üçün zəruri sanballı tədqiqatları həyata keçirmirlər.

Məni bir sual düşündürür: Azərbaycanda son illərdə yazılan heç ol​ma​sa bir roman, hekayə və ya poema adı çəkmək mümkündürmü ki, o, cə​miy​yə​timizdə böyük maraq doğursun? Yaxud Azərbaycan teatrında elə bir yeni əsər tamaşaya qoyulubmu ki, ictimaiyyətin diqqət mərkəzində olsun? Həqiqi söz ustası, əsl ədib zamanın ruhunu duymalı və ona uyğun əsərlər meydana gə​tirməyi bacarmalıdır.

Ədəbiyyat və teatr tənqidçilərimiz hələlik gizli, latent formada cə​rə​yan edən narahatedici proseslərin təhlilini aparmalı və öz missiyalarını ye​ri​nə yetirməlidirlər. Söz sənəti korifeylərimizdən bizə zəngin yaradıcılıq mək​tə​bi miras qalmışdır. Onların bugünkü varisləri öz yeni ədəbi axtarışları ilə Azər​baycan ədəbiyyatının şöhrətini layiq olduğu yüksəklərə qaldır​ma​lıd​ır​lar.
İctimai və humanitar elmlərin problemlərinin həlli ölkənin elmi eli​ta​sı​nı əsas məqsəddən – fundamental tədqiqatların həyata keçirilməsindən ya​yın​dırmamalıdır. Burada da həllini gözləyən problemlər az deyildir. Biz ümu​mən Azərbaycan elmini əyalət ab-havasından xilas edərək, onun dünya elm məkanına inteqrasiyasına can atmalıyıq.

Həqiqət naminə qeyd etməliyik ki, Azərbaycanda XX əsrdə ictimai və humanitar elmlər sahəsində sanballı elmi potensial yaranmışdır. Respublika Elmlər Akademiyasında və ali məktəblərdə müxtəlif sahələr üzrə kifayət qə​dər elmlər doktoru və elmlər namizədi hazırlanmışdır. Lakin Azərbaycanın öz müstəqilliyini bərpa etməsindən sonrakı dövrdə belə bir vəziyyət mü​şahidə olunmaqdadır ki, həmin potensial zəruri tədqiqatların aparılmasından uzaq​dır və ümumən ölkənin gələcək inkişaf strategiyasının elmi əsas​lan​dırılması baxımından bir növ istifadəsiz qalmışdır. Zamanın tələbi isə budur ki, fundamental elmi araşdırmaların aparılması ilə yanaşı, ictimai və hu​ma​ni​tar elmlər həyata yaxınlaşmalı, cəmiyyətin bugünkü və gələcək tələ​bat​la​rını müəyyənləşdirməklə mövcud problemlərin mümkün həlli yollarını təq​dim etməlidirlər.
Aparılan sorğular cəmiyyətdə elmi fəaliyyət sahəsinə laqeydliyin ol​du​ğunu göstərir. Bu, böyük həyəcan doğuran faktdır. Bunun səbəblərindən bi​ri də indi elmə gələn bəzi insanların şəxsi keyfiyyətləri və analitik təhlil qa​biliyyətlərinin müasir tələblərdən xeyli aşağı olmasıdır. Mövcud elmi şuralar öz iclaslarında elmin müxtəlif sahələrinə həsr olunmuş xüsusi mü​za​ki​rələr keçirmir. Beynəlxalq tərkibli elmi şuralar isə heç yoxdur. Müdafiə şu​raları səviyyəsiz araşdırmalara, dissertasiyaların müxtəlif yollarla yazıl​ma​sına, müdafiəsinə və elmi adların verilməsinə ciddi və tələbkarlıqla ya​naş​mır, nöqsanlara göz yumur. Müdafiə olunan dissertasiyaların böyük bir qismində sanballı elmi tutum və yeni elmi qənaətlər yoxdur. Belə faktların sayı isə nəinki azalmır, əksinə, artır.

Elm bir biznesə çevrilib və istənilən şəxs – dövlət məmuru, yaxud iş ada​​mı müxtəlif yollarla elmi ad almağa nail olur. Təəssüf ki, bütün bu pro​ses​​lərdə elm və təhsil müəssisələrinin bir sıra əməkdaşları hazır dis​ser​ta​si​ya​ları iddiaçılara təklif edirlər. Paradoksal haldır ki, elmin paklığını qorumaq əvə​​zinə elm xadimlərinin özləri təsadüfi adamların elmi adlar almasına rə​vac verir, belə işləri elmi şuralarda yekdilliklə dəstəkləyirlər. Söz yox ki, bu cız​ma-qaralar Azərbaycanın elmi potensialının artırılmasına heç bir xidmət gös​tərə bilməz.

Son beş ildə Azərbaycanda müdafiə edilmiş dissertasiyalar arasında elə​ləri vardır ki, tragikomik təsir bağışlayır. Xüsusilə filologiya sahəsində han​sısa yazıçının "yaradıcılıq yolu"na həsr olunmuş dissertasiyaları qeyd et​mək istərdim. Adları qədər özləri də bəsit olan həmin dissertasiyalar elmi təd​qiqatdan daha çox, son dərəcə zəif yazılmış publisistik yazıları xatırladır. Ey​ni mənzərə ictimai və humanitar elmlərin digər sahələrində də müşahidə olu​nur. Yüzlərlə dissertasiya müdafiə edildiyi halda, dünyanın nüfuzlu elmi jur​nallarında Azərbaycan alimlərinin məqaləsinə təkdənbir rast gəlmək mümkündür.

Məlumdur ki, uzun müddət ərzində Azərbaycanda ictimai elmlər sovet ideoloji sistemi kontekstində təşəkkül tapmış və bu səbəbdən də müasir elmi nai​liyyətlərdən uzaq düşərək dünyanın intellektual elitasından təcrid olun​muş​du. Əslində, marksaqədərki siyasi və fəlsəfi fikrin bütün dövrü, belə de​yək ki, müəyyən sterilləşdirməyə məruz qalmışdı. Hətta Platon, Aristotel, Hob​bs və Lokk kimi mütəfəkkirlərin əsərləri sırf marksist kontekstdən şərh edi​lirdi. Bütövlükdə XX əsrdə biz dünya fəlsəfəsindən bixəbər olaraq inki​şaf etmişik. Qərbdə meydana çıxan yeni nəzəriyyələrin və ictimai-siyasi fi​kir​də yaranan ideyaların mövcudluğundan biz yalnız onları tənqid edən sovet ideoloqlarının məqalələri vasitəsilə xəbər tuturduq. İctimai elmlər sahəsində böhran yaradan əsas problemlərdən biri də budur.

Bəzi elmi işçilər çox uğursuz bir yol tutaraq xaricdən verilən qrantlar hesabına yazdıqları müxtəlif məqalələrdə elmdən uzaq və olduqca subyektiv mülahizələr ortaya atmaqla, qrant verən qurumların niyyət və məqsədlərinə xidmət göstərirlər. İş o yerə çatıbdır ki, bəziləri Azərbaycan xalqının guya heç nəyə qadir olmadığını təsdiqləmək həvəsinə düşüblər. Onlar guya vahid mil​​lət kimi formalaşmadığımızı və zamanın tələblərinə adekvat cavab ver​mək iqtidarında olmadığımızı sübuta yetirməyə çalışırlar. Digərləri isə açıq-ay​dın yazırlar ki, bizim bütün problemlərimiz adımızın "azərbaycanlı" ol​ma​ğından və ya bizə kiminsə "azərbaycanlı" adını verməyindən irəli gəlir. On​​ların fikrincə, bəlkə millətimizin adı başqa olsaydı, problemlərimiz də ol​maz​dı. Bu, çox təhlükəli mövqedir. Faktlar göstərir ki, bir sıra alimlər elm​dən uzaqlaşaraq və siyasi oyunların qurbanlarına çevrilərək, hətta danılmaz hə​qiqətləri belə öz siyasi maraqlarına qurban verməyə hazırdırlar.
Bu gün ölkədə yaranmış ictimai-siyasi və mənəvi mühit bizə ictimai elm​lərin yeni şəraitdəki rolunu dəqiqliklə müəyyənləşdirməyə imkan verir. Sürətli sosial-iqtisadi inkişaf, öz növbəsində, ictimai elmlər qarşısında yeni vəzifələr irəli sürür, ictimai elmlər üzrə çalışan alimlərin məsuliyyətini nə​zə​rəçarpacaq dərəcədə artırır, bu sahədə verilən bütün səmərəli fikir və tək​lif​lərə tam ciddiyyətlə, özünütənqid ruhunda yanaşaraq, onları diqqətə al​ma​ğı və lazımınca qiymətləndirməyi tələb edir. Əlbəttə, ictimai elmlər sa​hə​sin​də müəyyən nailiyyətlər qazanıldığını inkar etmək olmaz. Lakin alimlərimiz öz qüvvələrini bu günün ən aktual problemlərinin həllinə yönəltməlidirlər.
Etiraf etmək lazımdır ki, ictimai elmlərin cəmiyyətimizdəki möv​qe​yi​ni, bütövlükdə bu elmlərin mövcud vəziyyətini ölkəmizin indiki inkişaf mər​hələsinin irəli sürdüyü tələblər baxımından qənaətbəxş hesab etmək ol​maz. Onun nüfuzunun yüksək olmamasının səbəbləri nədir?
Bi​zim fikrimizcə, başlıca səbəb ictimai biliklərin insanların artan tə​ləbatından, həmçinin cəmiyyətin həyatında baş verən hadisələrin analitik təh​lilindən geri qalmasıdır. Ölkədə cərəyan edən proseslərlə müqayisədə ic​timai elmlərin geri qalması bizim üçün heç də yeni hal deyildir. Bu, demək olar ki, onillər boyu xroniki şəkil almışdır. Hələ 1970-80-ci illərdə ulu öndər Hey​dər Əliyev respublikamızda ictimai elmlərin nümayəndələrini Azər​bay​can reallıqlarına xüsusi həssaslıqla yanaşmağa çağırmış, onların təd​qi​qat​larına tənqidi yanaşaraq nəzər-diqqətlərini dəfələrlə belə bir məsələyə yö​nəlt​miş və tələb etmişdi ki, ictimai elmlər öz gücünü məhz gerçəkliyin ob​​yek​tiv təhlilindən almalıdır. O zamankı inkişaf meyillərini və mövcud və​ziy​​yətin təhlilini mücərrəd nəzəriyyəçiliklə əvəz edərək iqtisadi artım tem​pi​nin sürətləndirilməsi baxımından respublikanın təcrübəsini ümum​i​ləş​dir​mə​yə çalışan tanınmış iqtisadçı alimin kitabını Heydər Əliyevin necə kəskin tən​​qid etdiyini xatırlamaq yerinə düşərdi. Həmin alim köhnəlmiş iqtisadi gös​təricilərdən istifadə etdiyinə görə Azərbaycanın 1970-ci illərdəki tə​sər​rü​fat-iqtisadi həyatı üçün səciyyəvi olan yüksək əmək ritminin həqiqi mən​zərəsini canlandıra bilməmişdi.

İctimai elmlər sahəsində geriliyi, müəyyən mənada spesifik sosial şə​ra​itlə də əlaqələndirmək mümkündür. Belə ki, sosialist dünyagörüşündən im​tina edərkən alimlərimiz ictimai elmlər sahəsində yeni yollar axtarmağa da heç hazır deyildilər.

İndi ölkənin kitab bazarı müxtəlif məzmunlu və çoxsaylı nəşrlərlə do​lub daşır. Əli qələm tutan yazır. Nəfis tərtibatla işıq üzü görən bu nəşrlər içə​​risində sosial-siyasi problemlərin bəsit şərhi ilə bağlı vaxtaşırı səslənən cid​​di iradları biz tamamilə haqlı sayırıq. İctimai elmlər üzrə tədqiqatların em​​pirizm və quru təsvirçilik səviyyəsinə enməsi müşahidə olunur və həmin nəşr​lərdə faktlar yalnız sadalanır, hadisələrin quru təsviri verilir, nəzəri təh​lil də yox dərəcəsindədir. Hər bir elmi axtarışda isə əsas prinsip canlı mü​şa​hi​dədən abstrakt təhlilə və ondan praktikaya istiqamətlənməlidir.
Şüb​​həsiz, dünyagörüşünün elmi əsası kimi fəlsəfə və digər ictimai elm​​lər öz vəzifələrini yalnız o halda tam yerinə yetirə bilər ki, burada apa​rılan ümumiləşdirmələr və gəlinən qənaətlər aydın bir dildə ifadə edilməklə ya​naşı, məzmunca da dərin olsun. Bu qənaətlər isə yalnız insanları dü​şün​dü​rən və narahat edən elmi, sosial-mədəni və mənəvi-əxlaqi problemlərin real həl​lində rol oynayacağı təqdirdə maraq doğurar, onların diqqətini öz üzərinə çəkə bilər.

Əlbəttə, ictimai elmlərin yeri və nüfuzu ən əvvəl bu sahədə çalışan mü​təxəssislərin özlərindən asılıdır. Sirr deyil ki, son 20-25 il ərzində məlum ob​yektiv, yaxud subyektiv səbəblərdən ictimai elmlər sahəsində canlı dis​kus​siyalar aparılmır, məzmunlu elmi tənqidə və nəzəri aspektli təhlillərə rast gəlinmir.

İctimai elmlər öz mənbəyini məhz gerçəkliyin obyektiv şərhindən və təhlilindən alır. Cəmiyyətdəki təmayülləri hələ özünü büruzə verməyə baş​la​dı​ğı ilk vaxtdan görməyi bacarmaq əsl sosioloqa xas olan bir keyfiyyətdir. Bu​nun isə çox nadir hallarda şahidi oluruq. Gerçəkliyin obyektiv təhlili, düz​gün qiymətləndirilməsi və tarixi təcrübənin yeni elmi dərki olmadığı təq​dirdə yeni elmi biliklər və ictimai elmlərin məzmunca zənginləşməsi də çə​tin​dir. Əgər nəyi isə tənqid ediriksə, həmin tənqid mövcud olanların köklü in​karına yönəlməməli, islahedici xarakter daşımalıdır. Əks təqdirdə o, in​kişafı əngəlləyən amilə çevrilə bilər.

Bir qədər əvvəl deyildiyi kimi, ölkəmizin inkişafının yeni təcrübəsi la​zı​mınca öyrənilmir, ümumiləşdirilmir və yeni biliklərin hasil edilməsində on​dan istifadə olunmur. Həyatımızın bugünkü reallıqları elmi-nəzəri tədqi​qat​​larda özünün təcəssümünü tapmalıdır. Yeni dövrün ruhuna uyğun nəzəri-ictimai fikrin yaradıcı surətdə inkişafı bu yolla təmin edilə bilər.

Ötən dövrə nəzər yetirdikdə aydın olur ki, bizim filosoflar, tarixçilər, iqtisadçılar və ədəbiyyatşünaslar ölkədə baş verən yeniliklərin heç də aparıcı qüvvəsi kimi çıxış etməyiblər. Həddən ziyadə vaxt itkisinə yol verilmişdir. Halbuki müstəqilliyimizin on doqquz ili lazımi elmi nəticələrə gəlmək üçün kifayət qədər möhkəm baza təşkil edir.

2003-cü ildən etibarən ölkəmiz öz inkişafının yeni mərhələsinə qədəm qoymuşdur. Bu inkişaf yolunu bütün incəlikləri ilə aydın təsəvvür etmək və eləcə də gələcək perspektivləri müəyyənləşdirmək üçün, sözsüz ki, ictimai elmlər sahəsində yaradıcı mühitin bərqərar olması və burada vahid möv​qe​dən çıxış edilməsi zəruridir. Ona görə də daim axtarışda olan insanlara geniş mey​dan verilməli, yeni fikirlər və ideyalar, novator yanaşmalar dəstək​lən​mə​lidir.

Əgər dövlət müstəqilliyimizin bərpasının ilk illərində ictimai elmlərin nü​mayəndələri arasında müəyyən qütbləşmə mövcud idisə, bu gün cəmiy​yə​ti​miz öz inkişafının elə bir mərhələsinə çatıb ki, baş vermiş sosial-iqtisadi də​yişiklikləri bütünlüklə və geniş miqyasda dərk etmək üçün hər cür imkan var​dır. Əslində, bu, yaşadığımız tarixi anın mahiyyətini və məzmununu təş​kil edir. Həyatımızın yeni reallıqları bizə varisi olduğumuz böyük tarixi-mə​də​ni irsi daha da zənginləşdirmək imkanı vermişdir. Tariximizin yetirdiyi görkəmli ictimai-siyasi xadimlərin, böyük filosofların və mütəfəkkirlərin, tarixçilərin və ədəbiyyatşünasların yaratdıqlarını biz informasiya əsrində yeni yanaşmalar işığında bir daha nəzərdən keçirməli, onları ideoloji buxovlardan büsbütün xilas etməliyik.

İctimai elmlər sahəsində vəziyyətin yaxşılığa doğru kəskin surətdə də​yiş​məsi son dərəcə mühüm əhəmiyyət kəsb edir. Biz ictimai və humanitar el​​mi qurumların strukturlarını müasir tələblərə uyğun təkmilləşdirməliyik. Hər bir qurum öz vəzifəsini və fəaliyyət dairəsini dəqiq müəyyən etməlidir. El​mi fəaliyyətin təşkili sosial-iqtisadi və ictimai-siyasi inkişafın bugünkü tə​ləb​lərinə cavab verməlidir. Milli Elmlər Akademiyasının və tədris mü​əs​si​sə​lə​rinin işçilərinin yaradıcı işbirliyi təmin edilməli, tədqiqatların əla​qələn​di​ril​məsi məsələləri həllini tapmalıdır. Xüsusən, istedadlı gənclərin elmə gəl​mə​sinin təşkili ilə bağlı işlər düzgün qurulmalı, kadr potensialı baxımından va​rislik təmin olunmalıdır.

Biz elmi-ictimai həyatın bütün formalarını, o cümlədən elmi cəmiy​yətlərin və elmi assosiasiyaların fəaliyyətini əməli surətdə canlandırmalıyıq. Bu, eyni zamanda, müxtəlif müzakirələrin, yaradıcılıq görüşlərinin təşkili və açıq fikir mübadiləsinin aparılmasına da aiddir. Müxtəlif fikirlərin mü​ba​di​lə​si o halda maraqlı ola bilər ki, elmin inkişafını stimullaşdırsın, əsl yaradıcı mü​hitdə cərəyan etsin və siyasi ittihamlardan, kimisə damğalamaq kimi yan​lış praktikadan uzaq olsun. Bu, yeni təfəkkürün formalaşması yol​la​rın​dan biridir.

Cəmiyyətin həyatında elmin rolunun yüksəlməsi ilə bərabər alimin ic​ti​​mai məsuliyyəti də artır. Bu isə elmin və əxlaqın bağlılığı məsələsinə yeni​dən aktuallıq qazandırır. Unutmamalıyıq ki, bir şəxsiyyət kimi alimin öz həm​karlarına və yetirmələrinə güclü mənəvi-psixoloji təsiri vardır. Bu təsir isə həm alimin özünün peşəkarlıq səviyyəsi, həm də onun vətəndaş möv​qe​yi​nin ifadəsidir. Hər bir elm adamı zəkasının məhsulu olan əsərlərində, elə​cə də yazılarında və çıxışlarında irəli sürdüyü mövqelərə görə məhz özü mə​su​liyyət daşıyır. Alim olan kəs hər zaman özünün yüksək davranış mədə​niy​yəti, zəngin daxili aləmi və nümunəvi əxlaqı ilə seçilir. Bu, tarixən də belə olmuşdur, indi də belə olmalıdır.

İctimai elmlərə münasibətdə irəli sürdüyümüz tələblər, eyni zamanda, onlara diqqət və qayğının artırılması, mövcud maddi və texniki təchizatın yaxşılaşdırılması ilə müşayiət olunmalıdır. Təəssüflər olsun ki, biz bunların heç birini müşahidə etmirik. Ali məktəblərin kafedraları və elmi institutlar otaq, kompüter və surətçoxaldan texnika qıtlığından əziyyət çəkir, müxtəlif elmi jurnallar almaqda böyük çətinliklərlə qarşılaşırlar.

Ölkəmizdə fəlsəfi fikir bu gün müəyyən böhran keçirir ki, bu böhran və​​ziyyətinin də əsas səbəbi fəlsəfə sahəsində tədqiqatların sosial prakti​ka​dan, bütövlükdə ictimai həyatın aktual problemlərindən və tələbatlardan uzaq olmasıdır. Nəticədə praktiki və elmi fəaliyyətdə də nəzəriyyə və meto​do​​logiyaların ümumi müddəalarının dəyərləndirilmə səviyyəsi aşağı düş​müşdür.
Söhbət ondan gedir ki, fəlsəfi tədqiqatların aparılması sahəsində prio​ri​tet istiqamətlər müəyyən edilməlidir. Biz unutmamalıyıq ki, fəlsəfə bü​töv​lük​də tarixi bir dövrün özünüdərki ilə məşğuldur və onun araşdırdığı prob​lem​lər əslində, həmin tarixi dövrün ən ümdə, ən vacib tələblərindən irəli gəlir. Fəlsəfə elmimizin ümumilikdə ictimai-fəlsəfi fikrin inkişafına töhfəsi də məhz belə bir məsələnin həllində əldə ediləcək uğurlar sayəsində mümkün ola bilər.

Fəlsəfə, Sosiologiya və Hüquq İnstitutu Azərbaycanda ictimai və hu​ma​nitar elmlərin yeni konsepsiyasının formalaşdırılması prosesinə başçılıq etməli və yeni ideyaların, bir növ, bayraqdarı olmalıdır. Lakin bu hal hələ ki baş vermir. İnstitutun bəzi əməkdaşları istər tarixi perspektiv, istərsə də ger​çək​lik baxımından Azərbaycan xalqının nailiyyətlərinin qiy​mətlən​diril​mə​sin​də, yumşaq desək, bir qədər anlaşılmaz mövqe tuturlar. Bu, onların mə​qa​lə və çıxışlarında özünü büruzə verir.
Aydındır ki, sovet şinelindən çıxmış bir qurum beş-on ilə Frensis Fu​ku​yama və ya Yurgen Habermas kimi filosof yetişdirə bilməz. Lakin bu qu​rum​dakı elmi işçilərin də 20 il bundan öncə yazdıqları dissertasiyaların ayrı-ay​rı müddəalarını ilbəil plan işi adı ilə təqdim etməyə mənəvi haqları yox​dur. Əsaslı dönüş yaratmaq üçün nə etmək lazımdır sualının cavabını, ilk növ​bədə, institut özü tapmalı, müvafiq kömək və dəstəyi isə Milli Elmlər Aka​demiyasının Rəyasət Heyətindən gözləməlidir.

Bir müddət əvvəl İqtisadiyyat İnstitutunda rəhbərlik dəyişdi. Aydındır ki, bu dəyişiklik dərhal öz nəticəsini verə bilməz. Lakin vaxt itkisinə də yol ve​rə bilmərik. Bu sahədə zəruri islahatların aparılmasına böyük ehtiyac var​dır. Bizdə iqtisad elmindəki mövcud vəziyyəti bütövlükdə qənaətbəxş hesab et​mək olmaz. Ölkəmizin iqtisadi inkişafının vahid konsepsiya çərçivəsində təqdimi məsələsi hələ də öz həllini tapmaq mərhələsindən çox uzaqdır. Mə​lum​dur ki, həyata keçirilən iqtisadi islahatlar və dəyişikliklər məhz vahid iq​ti​sadi siyasət çərçivəsində nəzəri cəhətdən təhlil olunmalıdır. Lakin bu isti​qamətdə heç bir irəliləyiş gözə çarpmır. Bununla yanaşı, indiyədək sosial-iqtisadi inkişafımızın sürətləndirilməsinin nəzəri əsasları da işlənilməyibdir.
Daxili bazarda qiymətlərin formalaşmasının nəzəri problemləri, ma​liy​yə-kredit sistemi və insanların tələbatlarının proqnozlaşdırılması ilə bağlı mə​sələlər də elmi həllini gözləyir. Biz istəyirik ki, iqtisadçılarımız maliyyə və kredit münasibətlərinin təkmilləşdirilməsinin əsas prinsiplərini araş​dır​sın​lar, kənd təsərrüfatı və sənaye mallarının istehsalının səmərəliliyini ar​tır​ma mexanizmlərini müəyyən etsinlər.

Ölkənin iqtisadi inkişafının sürətləndirilməsindən ümdə məqsəd in​san​la​rın rifah halının yüksəldilməsinə və sosial problemlərin həllinə nail ol​maq​dan ibarətdir. Təhsilin, mədəniyyətin, səhiyyənin maddi-texniki bazasının və təşkilati-iqtisadi mexanizminin möhkəmləndirilməsi işləri ardıcıl həyata keçirilir.

Ölkə iqtisadiyyatının davamlı inkişafını təmin etmək üçün bizə nai​liy​yət​lərimizin dərin təhlili, yeni təkliflər və yeni ideyalar lazımdır. Misal üçün, ölkədə aparılan iqtisadi islahatlar çərçivəsində müasir iqtisadi modelə eh​​tiyac duyulur. İqtisadçı alimlər isə özlərini bu kimi müasir problemlərdən ümu​mən təcrid ediblər.

Bir çox iqtisadçılar statistik məlumatlarla işləmək bacarığını, demək olar ki, yadırğayıblar. Statistik elm az qala bizim iqtisadçıların maraq dai​rə​sin​dən tamam kənarda qalıbdır. Bir sıra iqtisadi göstəricilər, ələlxüsus, key​fiyyətlə bağlı toplanma metodika və metodologiyası, demək olar ki, araş​dı​rıl​mır. Fikrimcə, Milli Elmlər Akademiyasında sosial-iqtisadi inkişafın el​mi-praktiki məsələlərinə dair müşavirə keçirilməsi həm sosial-iqtisadi mə​sə​lə​lərin təhlili, həm də elmlə praktikanın əlaqələrinin möhkəmləndirilməsi ba​xımından faydalı olardı.

Sovet dövründə Elmlər Akademiyasının İqtisadiyyat İnstitutu faktik olaraq, siyasi iqtisad institutu kimi fəaliyyət göstərirdi. Gözləmək olardı ki, müstəqillik şəraitində bu institut iqtisadi profilli sahə elmi institutlarından seçiləcək və konseptual məsələlərin həyata keçirilməsi ilə məşğul olacaqdır. Müasir dünya iqtisadiyyatının problemlərini, ümumi inkişaf meyillərini bil​mə​dən ölkə iqtisadiyyatına və iqtisadiyyat elminə töhfə vermək çətindir. Azər​baycan iqtisadiyyatı bu gün təkcə MDB ölkələri arasında və regionda de​yil, həm də dünyada nadir yer tutur. Amma bu inkişafın xüsusiyyətlərinin nə​dən ibarət olduğu sualına veriləcək cavabın instituta sanki heç bir dəxli yoxdur.
AMEA-nın İnsan Hüquqları İnstitutu ölkə rəhbərliyinin siyasi qərarı ilə yaradılmışdır. Nəzərdə tutulurdu ki, hazırkı mürəkkəb geosiyasi şəraitdə bu institut ölkədə vətəndaş cəmiyyətinin bərqərar olması proseslərinin öy​rə​nil​məsinə güclü dəstək verəcəkdir. Amma gözlənilənlər olmadı. Hələ in​di​yədək institutun elmi dəst-xətti bəlli deyildir. Bu institutda müdafiəyə təq​dim olunan işlərdən birini özəl hüquq firmasında çalışan və elmi rəhbəri uk​ray​nalı professor olan bir hüquqşünas yazmışdır. Mövzusunun da Azər​bay​can​la əlaqəsi yoxdur. Siyahıda daha sonra Xarici İşlər Nazirliyinin işçisinin və Respublika Prokurorluğu yanında Korrupsiyaya qarşı Mübarizə İdarə​si​nin bir əməkdaşının adları gəlir.

Bu gün ölkəmizdə bir milyondan artıq qaçqın və məcburi köçkün var​dır. Bütün bu insanların hüquqları kobudcasına pozulub və bu, əslində, insan hü​quqlarının kütləvi surətdə pozulması deməkdir. Erməni hərbi birləş​mələri tərəfindən işğal olunmuş ərazilərin hər qarışı, Vətənin şəhid olmuş hər bir öv​ladının ruhu bizdən erməni vəhşiliklərinin aktlaşdırılmasını və təhlilini tələb edir. Əgər sabah beynəlxalq məhkəmə Dağlıq Qarabağ problemi ilə bağ​lı insan hüquqlarının pozulmasına dair konkret faktlar istəsə, biz buna ha​zır olmalıyıq. Bir sözlə, institut öz profilinə uyğun işlərlə məşğul ol​malıdır.

Şərqşünaslıq İnstitutu sovet dövründə Yaxın Şərq üzrə siyasi, iqtisadi və mədəni məsələlərin öyrənilməsi məqsədi ilə yaradılmışdı. İnstitut yeni tarixi şəraitdə öz elmi istiqamətini müəyyən etməlidir. Aydındır ki, "BƏƏS" partiyasının təşəkkül tapması və ya ərəb ölkələrində guya sosializm meyilli inkişafa dair sovet dövründəki tədqiqatlar bugünkü Azərbaycan üçün öz aktuallığını itiribdir. İnstitutun müasir Azərbaycanın gerçəkliklərinə uyğun öz yeni simasını formalaşdırması üçün araşdırmalı olduğu kifayət qədər problemlər vardır ki, onlar öz həllini tapmalıdır.
Müstəqil Azərbaycan dövlətinin inkişafı tarixçi alimlər qarşısında irimiqyaslı problemlərin həlli vəzifəsini irəli sürür. Keçmiş illərin səhvlərini və əyintilərini düzgün qiymətləndirib aradan qaldırmaqla yanaşı, biz tarix elminin elə bir inkişafını təmin etməliyik ki, o, bugünkü şəraitdə kəsb etdiyi missiyaya uyğun olsun. Milli Elmlər Akademiyasının Tarix İnstitutu son illər ərzində rəğbətlə qarşılanmış bir sıra fundamental əsər hazırlayıb nəşr etmişdir. Lakin bununla yanaşı, bizim tarixçilərin ünvanına haqlı olaraq ciddi tənqidi fikirlər də söylənməkdədir. Biz bu gün də elmi səviyyəsi qənaətbəxş olmayan, aktuallıqdan uzaq və əhəmiyyətsiz əsərlərin ortaya çıxması halları ilə rastlaşırıq. Həmçinin dəyərli tarixi sənədlərin və arxiv materiallarının çapı və şərhi sahəsində vəziyyət qənaətbəxş deyildir. Bu, Azərbaycanla bağlı olub əsas etibarilə Rusiyada, Qərb ölkələrində, ərəb regionunda, İranda, Türkiyədə və başqa ölkələrdəki arxiv və kitabxanalarda qorunub saxlanan materiallara aiddir. Fars, ərəb və digər dilli qaynaqlar tariximizin boşluqlarının doldurulması üçün çox vacib amildir.

Tarix İnstitutunda elmi ictimaiyyət tərəfindən birmənalı qəbul olun​ma​yan yeddicildlik "Azərbaycan tarixi" nəşr edildiyi vaxtdan bəri çox az də​yişiklik olmuşdur. Şəxsi təcrübəmdən yaxşı yadımdadır ki, biz Azərbaycan ta​rixçilərini dilçi, filosof və ədəbiyyatşünaslarla birlikdə bütün müvafiq çoxcildlikləri vahid konsepsiya ətrafında işlənməyə dəvət edirdik. 20-30 il keçsə də, bu çağırışlar öz aktuallığını itirməyibdir.

Biz institutdan Azərbaycanın tarixinə həsr olunmuş fundamental mo​no​qrafiyalar gözləyirik. İnstitutun ən ümdə vəzifəsi Azərbaycan tarixini va​hid xətt üzrə konsepsiya əsasında hazırlamaq üçün bütün qüvvələri bir​ləş​dir​mək​dən ibarətdir. Burada tarixi sənədlərlə işləməyi bacaran gənc mütəxəs​sis​lərlə bərabər, həm Avropa dillərini, həm də qədim Ön Asiya dillərini bi​lən kadrlara böyük ehtiyac vardır. Mövcud vəziyyət isə belə söyləməyə əsas ve​rir ki, bu məsələ hələlik heç kimi düşündürmür. Kollektiv monoqrafiyalar yaz​mağa bir o qədər də aludə olmaq lazım deyildir. Onların əksəriyyəti təd​qi​qat işinin yekunu deyil, burada nə yeni informasiya, nə yeni ümu​mil​əş​dir​mələr, nə proqnozlaşdırma, nə də ki yeni nəticələr tapmaq mümkündür. İns​ti​tut elmi araşdırmaların planlaşdırılması sistemini təkmilləşdirməlidir. Azər​baycanın qədim dövr, erkən orta əsrlər və yeni dövr tarixinə, azər​bay​can​lıların etnogenezinə aid çoxlu sayda problemlər öz həllini gözləyir. Bu​nun üçün tarixçi, ədəbiyyatşünas, arxeoloq, etnoqraf və sənətşünas alimlər, fi​losoflar səfərbər olmalı və bir xətt üzrə çalışmalıdırlar. Məsələnin ma​hiy​yəti bundan ibarətdir. İnstitut zamanın mürəkkəb tələblərinə adekvat cavab ver​məyi bacarmalıdır. Buna isə yalnız o halda nail olmaq mümkündür ki, qurum öz fəaliyyətində zamanın tələblərinə uyğun dəyişikliklərə başlasın.

Öz növbəsində, tarixçilərimiz də araşdırmalarına həddən artıq yüksək tə​ləbkarlıqla yanaşmalıdırlar. Tarixi həqiqətlər aşkar edilməli, ən qədim za​man​lardan bəri keçmişimizin sovet dövründə qadağa qoyulmuş bütün dövr​ləri tədqiqat obyektinə çevrilməlidir. Azərbaycan xalqının və onun qurduğu dövlətlərin tarixinin araşdırılmayan bircə səhifəsi belə, qalmamalıdır.
Tarix İnstitutundan ayrılmış Arxeologiya və Etnoqrafiya İnstitutu müs​təqil elmi mərkəz kimi formalaşmalıdır. Onun üçün də burada ciddi is​la​hat​lar aparılmalıdır. Azərbaycan rəhbərliyi ölkədə arxeologiya və etno​qra​fi​ya elminin inkişafını həmişə dəstəkləmişdir. Azərbaycan Prezidentinin sə​rən​camı ilə arxeoloji qazıntılar üçün ayrılan böyük məbləğdə vəsait buna əya​ni misaldır. İnstitutun fəaliyyətində konseptual yanaşmalar tələb olunur. Son dövr nəşrlərində isə belə yanaşmalar müşahidə edilmir. Ötən illər ər​zin​də etnologiya, antropologiya və etnopsixologiyaya dair fundamental təd​qiqatlar aparılmamışdır. Başlıca səbəb isə təbii ki, bu elm sahəsinə ölkədə ciddi marağın olmaması və eləcə də müvafiq ixtisaslı kadrların yoxluğudur.

Avropada tarixi etnologiya, mədəni antropologiya, etnocoğrafiya kimi elm sahələri xeyli əvvəllər yaranmış və daim yeni-yeni əsərlərlə zəngin​ləş​miş​dir. Bizdə bu sahələrlə bağlı ciddi araşdırmalarla çoxları heç tanış da deyildir. Son vaxtlar əksər ölkələrdə adı çəkilən elm sahələrinə güclü maraq hiss edilməkdədir. Məsələn, Rusiyada milli ideyanın formalaşdırılması üçün konkret işlər aparılır və bu istiqamətdə sosial antropologiyaya, tarixi et​no​lo​gi​yaya dair sanballı əsərlər qələmə alınır. Azərbaycanda da belə əsərlərə eh​ti​yac vardır və həmin əsərlər elə işlənməlidir ki, 30-cu illərdə olduğu kimi, bə​ziləri onları irqçilik müstəvisinə keçirmək üçün əsas tapmasınlar. Bunun üçün də etnologiyanın, antropologiyanın klassiklərinin əsərləri ilə yaxından və diqqətlə tanış olmaq, onların ideyalarından milli problemlərin öyrənil​mə​sində rasional tərzdə faydalanmaq lazımdır.
Ədəbiyyat İnstitutu ötən illərdə ciddi kadr itkilərinə məruz qalmışdır. Ta​nınmış tədqiqatçıların bir çoxu dünyasını dəyişmişdir. Son zamanlar insti​tut öz araşdırmalarını yalnız XX əsri əhatə edən dövrlə məhdudlaşdırmağa cəhd göstərir. Hazırkı vəziyyəti bu institutu vaxtı çatmış problemlərin tədqiqindən uzaq qoyur. İnstitutun əvvəlki elmi nüfuzu bərpa olunmalıdır.

Dilçilik İnstitutu da dövrün qarşıya qoyduğu tələblərlə ayaqlaşmalıdır. Ölkəmizdə Azərbaycan dilinin inkişafına böyük diqqət yetirildiyi bir şə​ra​it​də Azərbaycan dilini müstəqil öyrənmək üçün əldə cüzi sayda olsa da, mü​a​sir elmi vəsait hələ də yoxdur. İnstitut illərlə əvvəl formalaşmış tədqiqatlar çər​​çivəsinə qapanıb qalmışdır. Müasir dünya elmində dil problemi fəlsəfi prob​​lem kimi yozulduğu halda, biz "sovet dilşünaslığı" standartlarından uzaqlaşa bilmirik.

Memarlıq və İncəsənət İnstitutu işini köklü surətdə yenidən qurmaq üçün özündə güc tapmalıdır. Burada da kadrların yeniləşdirilməsi məsələsi həllini gözləyir. Belə bir faktı qeyd etmək istərdim: ermənilər bu gün sərgilər təşkil edir və memarlıq abidələrimizi öz adlarına çıxaraq sübuta yetirməyə çalışırlar ki, hətta Möminə xatın türbəsi və bütövlükdə Naxçıvan da onlara məxsusdur. Əfsuslar olsun ki, bizim tərəfimizdən bütün bunlara adekvat cavab verilmir. Musiqi incilərimiz, xalçalarımız və tətbiqi sənət əsərlərimiz də təcavüzə məruz qalır. Bunun qarşısı yalnız xarici dillərdə nəşr olunan sanballı tədqiqatlarla alına bilər.

Folklor İnstitutu direktorunun baş redaktorluğu ilə 2006-cı ildə nəşr olunmuş kitab sübut edir ki, institut əməkdaşları əsas elmi istiqamətdən tamam uzaq problemlərlə məşğuldurlar. Regionlardan folklorun toplanması və nəşri konsepsiyası isə bir çox suallar ortaya çıxarır. Məmmədhüseyn Təh​masib kimi alimlərin böyüklüyü onda idi ki, onlar folkloru ümummilli sər​vət səviyyəsində dəyərləndirirdilər. Bu gün bizdə folklor sırf regionlar çər​çivəsində təqdim edilir. Bu, olsa-olsa empirik materialdır və burada ümu​mi​ləşdirici konseptual yanaşmalar yox dərəcəsindədir. İnstitutun kollektivi əsas elmi vəzifəsini unutmamalıdır.

Milli Azərbaycan Tarixi Muzeyi, Nizami Gəncəvi adına Azərbaycan Ədə​​biyyatı Muzeyi və başqa muzeylərin fəaliyyətinin təməlində elmi əsas​lar​la işlənmiş sanballı bir konsepsiya dayanmalı və onlar bu konsepsiyanın təb​liğinə xidmət etməlidir. Eksponatların nümayiş etdirilməsi ilə işimizi məh​dudlaşdıra bilmərik. Dünyanın tanınmış muzey mərkəzləri ilə əlaqələr ya​ra​dılmalı, onlarla təcrübə mübadiləsi aparılmalı və ortaya ümumi​ləş​di​ril​miş elmi nəticələr qoyulmalıdır. Bir sözlə, bu sahədə hələ görüləsi çox iş vardır.

Ali məktəblərdə ictimai və humanitar fənlərin tədrisi hələ ki, müasir tələblərə uyğun qurulmamışdır. Mövcud elmi potensial köhnə stereotiplərin əsiri olaraq qalmaqdadır. Ali təhsil ocaqlarında kifayət qədər kafedraların və təd​qiqat mərkəzlərinin olmasına baxmayaraq, istər orta, istərsə də ali mək​təb​lərdə ictimai fənlərin tədrisi üzrə müəyyən bir sistem mövcud de​yildir. Təh​sil sisteminin bütövlükdə müasirləşməsi və ümumdünya təhsil məkanına inteqrasiyası aktual olmaqda davam edir. Humanitar və ictimai-siyasi elmlər sahəsində yeniləşmə işi daha sürətlə aparılmalıdır. Dünyada qısa bir dövr ər​zin​də təhsilin köklü modernləşməsinə dair kifayət qədər təcrübə mövcuddur. Söz​süz ki, həmin təcrübədən bəhrələnməliyik.

Tarix dərslikləri insanlarımızı çaşdırmaqla onları yenə də ciddi prob​lem​lər qarşısında qoyur. Milli tariximizə vahid baxış olmadığından müxtəlif dövr​də yaranaraq, cürbəcür adlar daşımış dövlətlərin ölkəmizlə sıx əla​qə​lən​di​rilməsinin məntiqi izahını tapmaqda vətəndaşlarımız çətinlik çəkirlər. Ən qə​dim dövrlərdən ta günümüzədək Azərbaycan tarixi vahid elmi konsep​si​ya​ya uyğun olaraq bir fənn kimi ali və orta məktəblərdə lazımınca tədris olun​malıdır. Tarix üzrə dərsliklər yüksək ixtisaslı alimlərin və təcrübəli pe​da​​qoqların birgə əməyinin nəticəsi olmalıdır. Orta məktəblərdə öyrədilən Kons​titusiyanın əsasları kursu da yenidən işlənməli və bəyan edilmiş ali məq​sədlərə xidmət göstərməlidir.

Xarici ölkələrdə təhsil alan tələbələrimizlə söhbətlərin ötəri təhlili gös​tə​rir ki, onlar Vətən tarixini və mədəniyyətini yaxşı bilmirlər. Bu səbəb​dən də gənclərimizin bir qismində öz ölkəsinə biganə münasibət formalaşır.

Bu baxımdan dünya səviyyəsində yeni elm və təhsil mühiti ya​ra​dıl​ma​sı​nın zəruriliyini xüsusi vurğulamaq lazımdır. Beynəlxalq rəqabətin sərt tə​ləb​ləri şəraitində ölkənin gücü onun elmi və texnoloji üstünlükləri ilə mü​əyyən edilməlidir. Bu, demokratik inkişaf yoluna yeni qədəm qoymuş gənc müstəqil dövlətlər üçün xüsusilə vacibdir. Unutmaq olmaz ki, son illər əldə olunmuş demokratik inkişaf təcrübəsi, sosial və iqtisadi sabitlik, xalqımızın mə​nəvi birliyi və bizi birləşdirən yüksək əxlaqi dəyərlər tərəqqimizin ən mü​hüm amilidir. Cəmiyyət qarşıya qoyduğu genişmiqyaslı dövlətçilik mə​sə​lələrini yalnız o vaxt həll edə bilər ki, onun ümumi mənəvi dəyərlər sis​te​mi mükəmməl olsun; ölkədə ana dilinə, mədəniyyətə və milli mənəvi də​yər​lə​rə, əcdadların xatirəsinə, Vətən tarixinin hər səhifəsinə dərin qayğı və ehti​ram göstərilsin.

Tədris prosesinə dövlətçilik maraqları və yeni vəzifələr, yeni tələblər nöq​teyi-nəzərindən yanaşılmalıdır. Qloballaşma, informasiya texnologiya​la​rı və internetin hökmranlığı əsrində təhsil prosesini köhnəlmiş metodlarla qur​maq olmaz. Bəzi müəllimlər hələ də mühazirələrini otuz il əvvəl yazıl​mış dərsliklərdən və ya konspektdən oxuyurlar ki, bunların da informasiya və elmi tutumu son dərəcə kasaddır. Kurs işləri və magistr işlərinin "əldən-ələ dövr etməsi" istər müəllimlərə, istərsə də tələbələrə yaxşı məlumdur. Ey​ni mövzular dəfələrlə təkrar-təkrar işlənir, hətta bəzən bir işin surəti çı​xa​rı​la​raq yeni iş kimi təqdim edilir. İctimai və humanitar profilli bütün fa​kül​tə​lər​də, magistraturada tələbə hazırlığının səviyyəsi həddən artıq zəifdir. Əgər Pre​zident Administrasiyasına işə qəbul etmək üçün savadlı hüquqşünas tapa bilmiriksə, təkcə bu, hazırlığın hansı səviyyədə olmasından xəbər verir. Ba​kı Dövlət Universitetinin hüquq fakültəsində tədrisin vəziyyəti bu baxımdan ürək​açan deyildir.

Bakı Dövlət Universitetində sosiologiya üzrə kadr hazırlığı işi də çox zə​if təşkil olunmuşdur. Ona görə tələbələr sosial inkişaf və ictimai fikrin bir çox məsələlərini olduqca səthi mənimsəyirlər. Bu səbəbdən universitet mə​zun​larının apardıqları araşdırmaların elmi səviyyəsi olduqca aşağıdır. Öl​kə​miz​də isə yüksək peşəkarlığı ilə seçilən hazırlıqlı sosioloqlara ehtiyac vardır.
Bu gün bizdə böyük mütəfəkkirlərin orijinal əsərləri ilə tanış olmayan filosoflar yetişirlər. Yaxud hazırladığımız filoloqlar proqrama daxil edilmiş əsərlərin yalnız qısa məzmununu bilirlər. Gənc tarixçilərimizin qədim dilləri bilmə və mənbələrlə işləmə vərdişləri günün tələblərinə cavab vermir.
Ali məktəblərdə tədris prosesi özfəaliyyət yaradıcılığının analoquna çevril​miş​dir. Pedaqoq zəruri saydığı material əsasında mühazirə oxuyur, imta​han​da da o materiala uyğun suallar verir. Bu isə tələbə hazırlığının heç də ən yax​şı üsulu deyildir. Tələbələr şikayətlənirlər ki, müəllimlər dərs saatının əsas hissəsini kənar söhbətlərə ayırırlar. Müəllimlərin öz siyasi mövqelərinə dərs​lərdə "şərh" vermələri tədris prosesi baxımından dözülməzdir. Tələbələr həm sanballı dərsliklərin, həm də yüksək biliyə malik müəllimlərin yox​luğundan əziyyət çəkirlər.

Biz Avropa təhsil məkanına inteqrasiyadan danışırıq. Bunun ilkin tə​ləb​lərindən biri ən azı iki Avropa dilini bilməkdir. Nadir istedada malik gənc​ləri çıxmaq şərtilə bizim məzunlar, əfsuslar olsun ki, Qərbi Avropa dil​lə​rindəki ədəbiyyatı sərbəst oxumaq iqtidarında deyillər. Onlar informasiya tex​nologiyalarını da zəif mənimsəyirlər, universiteti bitirərkən qazandıqları bi​lik ehtiyatı isə avropalı yaşıdlarının hazırlıq səviyyəsi ilə müqayisəyə gəlmir.

Əvvəllər pedaqogika üzrə ittifaq institutları var idi və biz də işimizi onların təqdim etdikləri metodikalara uyğun qururduq. İndi həmin pedaqoji mərkəzlərlə əlaqə kəsilibdir. Belə bir şəraitdə tədris metodikasının və pe​da​qo​gika elminin simasını özümüz formalaşdırmalıyıq. Pedaqogika üzrə çoxlu dis​sertasiya müdafiə olunur, bununla belə, elmi araşdırmaların səviy​yə​si qeyri-qənaətbəxşdir.
Bu gün ali məktəblərin professor-müəllim mühitində, bir neçə nəfər nəzərə alınmazsa, demək olar ki, ciddi elmi tədqiqat işi aparılmır. Universi​tet müəllimləri çox az çap olunurlar. Bütün ali təhsil ocaqlarında pedaqoji he​yə​tin yaşlanması prosesi gedir. Onları layiqincə əvəz edəcək kadrların ha​zırlığı məsələsi ilə ciddi məşğul olmaq lazımdır.

Xalqın və dövlətin gələcəyinin əsası məktəbdə və universitetdə qoyu​lur. Yalnız bundan sonra gənclər istehsal və idarəçilik proseslərinə qoşu​lur​lar. Ona görə də onlar yüksək səviyyədə təhsil almalıdırlar. Dövlətimizin nə​zərdə tutduğu ali məqsədlərə çatmaqda problemlərlə qarşılaşmaq istə​mi​rik​sə, hazırlıqlı gənc mütəxəssislərimiz olmalıdır.

Sirr deyil ki, bəşəriyyət tamamilə yeni inkişaf modelinin formalaşması və köklü transformasiyalar mərhələsini yaşayır. Bu mərhələni, sözün əsl mənasında, elm və intellekt yaratmışdır. Bu mərhələ dünyanın simasını də​yi​şir. Lider sayılan ölkələr siyasi-iqtisadi, hərbi və digər sahələrdəki nailiy​yət​lərinə görə, ilk növbədə, məhz təhsilə və elmə borcludur.
Bə​şəriy​yətin yüksəlişinin iki başlıca amili olan təbii və elmi-intel​lek​tu​al sərvətlər sırasında üstünlük 1980-90-cı illərədək birinciyə məxsus idi. Bu gün artıq elmi-intellektual sərvətlər ön sıraya keçmişdir. Çünki təbii sər​vət​lərdən fərqli olaraq zəka və intellekt tükənməzdir. O, daimi təkrar isteh​sal gücünə malikdir. XXI əsrin strateji inkişaf yollarını da intellektual ka​pital və yeni elmi texnologiyalar müəyyən edir.

Unutmamalıyıq ki, ictimai və humanitar elmlər hər zaman cəmiyyətdə milli birliyi və milli özünüdərki təmin etmişdir. Onların missiyası qarşılıqlı ün​siyyət və anlaşma, siyasi-sosial sabitlik yaratmaq olmuşdur. Mədəni-mə​nə​vi dəyərlər ictimai və humanitar elmi biliklər sayəsində nəsildən-nəslə ötü​rülərək inkişaf etdirilmişdir. Dövlət suverenliyinin və milli təhlükəsizli​yin qarantı olan mənəvi immuniteti də, ölkənin dayanıqlı inkişaf kon​sep​si​ya​sının əsasını da bu elmlər təmin edir. Hər bir vətəndaşın, istənilən peşə və sənət sahibinin başlıca keyfiyyəti ən əvvəl onun yüksək mədəniyyəti, dünyagörüşü, vətənpərvərliyidir. Şəxsiyyətin yetkinliyi, ahəngdar inkişafı və zənginliyi məhz həmin dəyərlərlə müəyyənləşir.

Bir həqiqət də var ki, müasir reallıq aparıcı dövlətlərdə ictimai-siyasi və humanitar sahələrdə islahatların fəlsəfəsini, cəmiyyətdə rolunu və statu​su​nu köklü surətdə dəyişmişdir. Bu sahələrdə potensial artıq strateji resursa çevrilmişdir.

Suveren Azərbaycan dövləti XX əsrin 90-cı illərinin ortalarından baş​la​yaraq genişmiqyaslı islahatlar aparır. Müstəqil dövlət quruculuğunun ilk il​lərindəki islahatların nəticələri göz qabağındadır. Bu kursun ən mühüm is​ti​qamətlərindən biri dünya birliyinə, informasiya cəmiyyətinə, qlobal iq​ti​sa​di, elm və təhsil məkanına inteqrasiyadır. Hazırda ölkədə çoxşaxəli is​la​hat​lar qlobal inkişafın müasir meyilləri nəzərə alınmaqla həyata keçirilir.

Bu, eyni zamanda, ictimai və humanitar elmlər sahəsindəki islahatlara da aiddir. Etiraf etməliyik ki, adı çəkilən sahələrdə mövcud vəziyyət döv​lə​ti​mizin yüksək irəliləyiş tempinə uyğun gəlmir. Dünya elminə inteqra​si​ya mər​hələsində olduğumuz indiki vaxtda ictimai və humanitar elmlər sa​hə​sin​də islahatların başlıca spesifikası müəyyənləşdirilməlidir. Bu elmlər ha​zırkı fazanın əsas xüsusiyyətlərini araşdırmalı və yeni ideyalar irəli sürməlidir.

Dövlətin elm siyasəti milli ideologiya və dövlətçilik tarixi, mədəniy​yət və fəlsəfə, politologiya və sosiologiya, mədəniyyətşünaslıq və hüquq sa​hə​lərinin verdiyi təklif, konsepsiya və proqramlarla sıx bağlıdır. İctimai və hu​manitar elm sahələri irəliləyərək bizdə bu əlaqələrin dərin surətdə təmin olunmasına gətirib çıxarmalıdır.

Güman etmək olar ki, ictimai və humanitar elmlərin nümayəndələri ölkəmizin dinamik inkişafına öz töhfələrini verəcək və onun regionda həm də güclü elm mərkəzinə çevrilməsi yolunda üzərlərinə düşən vəzifələri az bir vaxtda yerinə yetirmək üçün bütün imkanlarını səfərbər edəcəklər.

Akademik Ramiz Mehdiyevin

“İctimai və humanitar elmlər: zaman kontekstində baxış”
məqaləsi ətrafında müzakirələr

Rəbiyyət Aslanova(
 XXI əsrdə milli dövlətçiliyin inkişafı və ictimai elm
XX əsrin ikinci yarısından dünyaya yaradıcı, fəal münasibət və bu key​fiyyətlərə malik insan cə​miyyətin ən böyük sərvəti hesab olunur. Təbii ki, belə bir mərhələdə mövcud reallığa həmişə al​ter​nativ rakursdan, yaradıcı priz​madan baxan fəlsəfi düşüncə tərzinə böyük ehtiyac yaranmışdır. Be​lə dü​şünmək olar ki, bu sahədə ictimai elmlərin ən yüksək fəallığı müşahidə olun​malıdır. Yəni fəl​sə​fə​də minillər mövcud olan dünyanın dərki prob​le​mi​ni dünyanın yaradıcı dərki problemi əvəzləyir. Çün​ki yalnız yaradıcı dərk​et​mə dəyişiklik və yenilikləri özündə əks etdirə bilər. Bu isə qeyri-müəy​yən, qey​ri-standart və alternativ baxışların formalaşması deməkdir. İnsanın dün​ya​gö​rüşündə yaradıcı key​fiyyətlərin inkişaf etdirilməsi baxımından ictimai el​min malik olduğu imkanlar, intellektual prak​tika, yaşı min illərlə ölçülən "dialoq ənənəsi"ndən başqa heç bir sahədə yoxdur.
Fəlsəfi düşüncə isə burada ona əzəli xas olan yaradıcılıq keyfiyyəti ilə əvəz​siz, özünəməxsus rol oynamalıdır. Etiraf edək ki, bu gün insan, onun ya​radıcı təfəkkürünün yeni ölçülərinə dair ümu​mi bir konsepsiyamız, geniş təd​qiqatlarımız yox dərəcəsindədir. Bundan başqa, ictimai elmin təlimi və təd​risi proseslərində yaradıcı keyfiyyətləri aşkara çıxaran metodikaların tət​bi​qinə böyük ehtiyac var.
Akademik Ramiz Mehdiyev məqaləsində xüsusi olaraq diqqətə çat​dır​mış​dır ki, milli-mənəvi də​yərlərin qorunması indi ən ümdə vəzifələrdən biridir. Lakin milli dəyərlərin qorunub sax​lan​ma​sın​dan danışarkən biz heç də onların konservasiyasını nəzərdə tutmuruq. Biz daim irəliyə, gələcəyə bax​malı, insani, maddi və mənəvi resurslarımızı səfərbər etməliyik. Millətin tarixi keçmişi onun gələ​cəyə doğru uğurla addımlaması üçün həm zəmin, həm də ibrət dərsidir. Yeni inkişaf yolunu mü​əy​yən edən strategiyada, söz​süz ki, varisliklə novatorluq vəhdət təşkil etməlidir. O, həmçinin xüsusi vur​ğu​lamışdır ki, 90-cı illərin ideologiyasızlığı və oriyentasiyasızlığı artıq ar​xa​da qalmışdır. Milli mə​dəni-mənəvi oriyentasi​yanın olmaması, xarici döv​lət​lə​rin stereotip inkişaf modellərinə kor-kora​nə riayət edilməsi hökmən mil​lə​tin öz simasını itirməsi ilə nəticələnir. Ancaq Azərbaycanda cəmiy​yə​ti sə​fər​bər etmək mümkün olmuşdur: "Azərbaycanın gələcək inkişaf strategiyasını mü​əy​yən​ləş​dir​miş ümummilli lider Heydər Əliyev bütün cəmiyyəti səfərbər edə​rək onu düzgün yola ist​i​qamət​lən​dir​di. Bu gün 90-cı illərin çətinliklərini ar​tıq geridə qoymuşuq. Biz müasir Azərbaycan dövlətinin in​kişafında yeni mər​hələ yaşayırıq."
Buna görə də Azərbaycanda islahatların məhz bu xüsusiyyəti - elmin cə​miyyətdə, konkret dövr​də gedən quruculuq proseslərində dövlətçiliyə xid​mət etməsi kimi strateji funksiyasının inkişafı isti​qamətində getməsi va​cib​li​yi xüsusi vurğulanmışdır. Söhbət hər hansı mövcud modelin mexaniki tət​bi​qin​dən getmir. Çünki hər bir ölkə özünəməxsus milli tarixi ənənəyə, sosial-iq​tisadi reallığa ma​lik​dir. Məsələn, ABŞ-da təhsilin təşkilində tarixən liberal ya​naşma üstünlük təşkil etmişdirsə, Al​ma​ni​yada universitetlərə dövlət hi​ma​yə​si ənənəsi formalaşmışdır. Qərb və dünya sistemindəki ümumi cə​​hət isə bun​dan ibarətdir: təhsil və elm real zamanın tələblərinə uyğun olaraq mü​va​fiq fənn və isti​qa​mətlərin çevik dinamikasını, yeniləşməsini təmin etməklə da​im müasirləşmə mövqeyindən çıxış edir.
Təbii ki, elm və təhsil ümumbəşəri sərvət və dəyərlərdir dedikdə, söh​bət yalnız Qərb elmindən get​mir. Cəmiyyət haqqında elm məhz hər bir ölkə​nin spesifikasını, tarixi-mədəni inkişaf ənənəsini mü​asir problemlərini təhlil et​məklə elmin ümumbəşəriliyini şərtləndirir. İctimai elmin konkret milli döv​​lətin varlığı, inkişaf problemləri və perspektivləri ilə sıx bağlılığı onun baş​lıca spesifikasını təş​kil edir. Cəmiyyətdə reallıq təbiətdəki reallıqdan fərq​li olaraq daimi dəyişkən xarakter daşıdığı üçün ic​timaiyyətşünaslığın da prob​lemlər üzrə yeniləşməsini, prioritet sahələrin tədrisini, yeni tələblərə ca​vab verən kadrların, yeni nəsil elitanın hazırlanmasını zərurətə çevirir. Bu da tədrisdə kafedraların struk​tur və istiqamətlər baxımından yeniləşməsini gündəmə gətirir.
Yad ideyaların və yanlış cərəyanların insanlarımızın şüuruna nüfuz etməsinə yol verməmək də ic​timaiyyətşünaslığımızın əsas qayələrindəndir. Su​veren dövlətə, müstəqil milli siyasətə, iqtisadi, mə​dəni sistemə malik ol​du​ğumuz halda vətəndaşlarımızın yalnız yabançı dünyagörüşün daşıyıcısına çev​​rilməsi anormal bir vəziyyət olardı. Əslində ətrafımızda özünü müstəqil he​sab edən, gerçəklikdə isə hansısa "xarici", məqsədli təbliğ olunan, ölkədə sa​bitliyi pozmağa yönümlü ideyaların əsiri olan​lar da az deyildir. Müstə​qil​lik ilk növbədə müstəqil, yaradıcı, fəal və təşəbbüskar düşüncəyə malik ol​maq deməkdir. Həm özü, həm də xalqı üçün gərəkli olmaq deməkdir. Dün​ya ideya məkanına hər​tə​rəfli bələd olmaqla yanaşı, onları müstəqil, milli dü​şün​cənin süzgəcindən keçirməyi bacarmaq de​mək​dir.
İctimaiyyətşünaslığın problemlər üzrə yeniləşməsi, prioritet sahələrin təd​risi, yeni tələblərə ca​vab verən kadrların, yeni nəsil elitanın hazırlanması zə​rurətə çevrilir. Bu da həmin sahənin struktur və istiqamətlər baxımından ye​niləşməsini gündəmə gətirir. Bu prosesdə tarixən sınanılmış "ənənə və in​no​vasiyaların varisliyi" prinsipindən çıxış etmək uğur gətirir.
XXI əsrdə insanın düşüncəsi bir "çeviklik fəlsəfəsi"ni mənimsəməli, çox​saylı risk və təh​did​lə​rə qarşı hazır olmalıdır. Bu gün Azərbaycan regi​on​da və dünyada dinamik inkişafın lideri kimi ta​nı​nır. XXI əsrdə Azərbaycan obrazı, onun ötən yüziliklərlə müqayisədə nə qədər dinamik və mü​tə​rəq​qi yöndə təkamülə uğramasına dair tədqiqatlar intensiv şəkil almalıdır.

Humanitar intellektin, humanitariyanın üzərinə düşən məsuliyyət məhz dəyişikliklərin avan​qar​dı kimi çıxış etməsi zərurətini dərk etməsidir. Bu gün cəmiyyətin də, insanın da fasiləsiz prob​lem​lər məkanında mövcud ol​duğu diqqət mərkəzində saxlanılmalıdır. Bu başlıca olaraq yenilik, sü​rət və dəyişiklikliyin hər şeyə qadir gücü və təzyiqinə qarşı dura biləcək yeni in​sanın for​ma​laş​ma​sıdır. Bütün bu məsələlər milli ictimaiyyətşünaslıqdan in​kişafın yeni strategiyasının, qlobal tarixi layihənin təşəbbüskarı və sub​yek​ti olmaq kimi məsuliyyəti üzərinə götürməyi tələb edir.

Yekun olaraq qeyd etmək istərdik ki, dövlətimizin bir keçid mər​hə​lə​si​ni qət edərək, digər mo​de​lə keçid ərəfəsində olduğu – Azərbaycanın tə​ka​mül inkişaf tipindən innovasiyalı inkişaf tipinə, bi​li​yə əsaslanan cəmiyyət mər​hələsinə keçid alması akademik Ramiz Mehdiyevin məqaləsində fun​da​men​tal strateji məqsəd kimi bəyan edilmişdir.

Biz, ictimai və humanitar elm sahələrinin təmsilçiləri bütün cəmiy​yət​lə birlikdə Azərbaycanın öz gələcəyini daxili potensiala, ilk növbədə zəkaya, elmə və təhsilə əsaslanaraq quracağı, üzərimizə el​min dövlətçilik məsələlərinin intellektual təminatçısı kimi böyük və şərəfli məsuliyyət düşdüyü döv​rə qədəm qoyuruq.
Gövhər Baxşəliyeva(
Elmdə islahatlar günün tələbidir
Məqalə kifayət qədər tənqidi ruhda yazılsa da, bu, elə oradaca qeyd olun​duğu kimi, islahedici xarakter daşıyan tənqiddir. Müəllif ilk növbədə ic​ti​mai və humanitar elmlər sahəsində yaranmış vəziyyətin köklərini ay​dın​laş​dı​rır və bunu, haqlı olaraq, 1990-cı illərin əvvəllərində ölkəni bürümüş so​sial, siyasi və iqtisadi böhranla əlaqələndirir. Həmin böhran, təbii ki, elmdən və alimlərdən, elm və təhsil müəssisələrindən, konkret olaraq, təmsilçisi ol​du​ğum Milli Elmlər Akademiyasından da yan keçə bilməzdi. Yəni elmdə açıq-aşkar özünü göstərən böhran və tənəzzül prosesləri, ilk növbədə, ob​yek​tiv amillərlə bağlı idi. Burada hər şeydən əvvəl ənənəvi olaraq elmə və təh​silə maraq göstərən Azərbaycan cəmiyyətinin siyasiləşməsini, siyasi ha​di​sə və proseslərin insanların diqqət mərkəzinə gəlməsini qeyd etmək la​zım​dır. Bu işdə zorla cəlb olunduğumuz Qarabağ münaqişəsi, şübhəsiz, mühüm rol oynamışdır. Həmin dövrdə alimlərin maddi təminatının kəskin şəkildə aşağı düşməsi bir tərəfdən elmi kadrların başqa sahələrə üz tutmasına, digər tərəfdən də xarici ölkələrə "beyin axını"nın başlanmasına start verdi.
Amma faciə təkcə bunda deyildi. Hələ ötən əsrin 80-ci illərinin or​ta​la​rın​dan yürüdülən "ideologiyasızlaşdırma" kursu, hörmətli akademikin vur​ğu​ladığı kimi, ictimai və humanitar tədqiqatlara ciddi mənfi təsir göstərdi. Bu, ilk növbədə, elmi araşdırmalarda müşahidə olunan "metodoloji boş​luq"​da özünü büruzə verirdi. Yəni elmi-tədqiqat əsəri kimi cəmiyyətə təqdim edi​lən, kitab və məqalələrdə müəlliflərin tarixi-ictimai proseslərə hansı nə​zə​ri-metodoloji prinsiplərdən yanaşdığı bəlli olmurdu. Həmin "prinsipsizlik" say​sız-hesabsız kompilyativ işlərin, hətta birbaşa plagiat nümunələrinin çap edi​lib yayılması ilə nəticələnirdi. Bu azmış kimi, mövcud boşluğu, mə​qa​lə​də deyildiyi kimi, çeşidli surroqat ideologiyaların təsiri altında meydana çı​xan yazılar doldurmağa başladı. "Araşdırma mərkəzi" adı altında fəaliyyət gös​tərib müxtəlif xarici təşkilatlardan aldığı qrantlar hesabına "əsərlər" ya​yan bəzi üzdəniraq şəxslər cəmiyyətimizə yabançı, hətta bir çox hallarda zə​rər​li düşüncələri ötürməyə müvəffəq oldular, bununla da ictimai şüura, xü​su​sən gənclərimizin zehninə mənfi təsirlər buraxdılar.
… Akademik Ramiz Mehdiyevin məqaləsi də, bu proseslərin davamı və konkret olaraq, ictimai və humanitar elmlərin müasir dövrün tələblərinə, dövlətçiliyimizin yüksəlişinin hazırkı mərhələsinə, Azərbaycanın inkişafının məntiqinə uyğunlaşdırılması zərurətini açıqlayan və konseptual müddəalarla zəngin olan proqram səciyyəli bir əsərdir.

Etiraf etmək lazımdır ki, yaxın keçmişdə Azərbaycan elmində özünü gös​tərən böhran təkcə ideoloji və metodoloji deyil, həm də struktur xa​rak​ter​li olmuşdur. Başqa sözlə, sovet dövründən qalma paradiqmanın özünü tü​kən​dirməsi elmin cəmiyyətdəki roluna bilavasitə mənfi təsirlər ba​ğış​la​mış​dır. Aydındır ki, elmin təşkili, idarə olunması və maliyyələşdirilməsinin köh​nə metod və prinsipləri, o cümlədən, əməyin ödənilməsindəki "bəra​bər​çi​lik" özünü doğrulda bilməz və bu mənada alimlər yeni yaradılmış Elmin İn​kişafı Fonduna böyük ümidlər bəsləyirlər. Məşhur rus tarixçisi Vasili Klyu​çevski yazırdı: "Elmi çox zaman biliklə qarışdırırlar. Bu, kobud bir an​la​şılmazlıqdır. Elm təkcə bilik deyil, həm də şüurdur, yəni bilikdən lazım ol​du​ğu kimi istifadə etmək bacarığıdır". Bizdə bilikli, savadlı insanlar az de​yil. Bütün çətinliklərə rəğmən, Azərbaycan elmi öz ənənələrini qoruya bilib. Odur ki, hazırkı mərhələdə əsas məqsəd, islahatların başlıca hədəfi mövcud potensialdan daha düzgün istifadədən ibarət olmalıdır.
Akademik Ramiz Mehdiyevin məqaləsində toxunulan ən ağrılı mə​qam​​lardan biri ictimai və humanitar elm sahələrində çalışan alimlərin cə​miy​yətlə əlaqələrinin zəifliyi, sosial sifarişə çevik reaksiya verə bil​mə​mə​si​dir, dövlət-vətəndaş münasibətlərinin əlaqələndirilməsində lazımi rol oy​na​ma​masıdır. Müəllif çox doğru olaraq deyir: "...Tədqiqatlar yalnız şəxsi kar​ye​ra üçün aparılmamalı, dövlətin, cəmiyyətin maraq və ehtiyaclarına xidmət et​mə​lidir". Həqiqətən də, qloballaşma erası və informasiya cəmiyyəti alimin öz hücrəsinə qapılıb qalmamasını, cəmiyyət üzvlərinin açıq dialoqa kök​lən​mə​sini, vətəndaşların intellektual tələblərinin ödənilməsinə maksimum səy göstərilməsini tələb edir. Belə olarsa, meydan diletantların və belə deyək, muzdlu qələm sahiblərinin əlindən çıxar.
Məqalədə dissertasiya şuralarının işi, o cümlədən, elmi fəaliyyəti biz​ne​sə çevirən bəzi üzdəniraq alimlər barədə də haqlı tənqidlər səslənmişdir. Dü​şünürəm ki, qeyd olunan neqativ halların aradan qaldırılması üçün disser​tan​turaya və doktoranturaya qəbul mexanizmi təkmilləşdirilməli, birmənalı ola​raq müdafiələrə yalnız elmi və pedaqoji fəaliyyətlə məşğul olan insanlar bu​raxılmalıdır. Tezliklə Milli Məclisdə müzakirəyə çıxarılacaq "Elm haq​qın​da" qanunun qəbulu isə buna lazımi hüquqi baza hazırlamalıdır.
Əlbəttə, ötən dövr ərzində AMEA-da, konkret olaraq, onun humanitar və ictimai elmlər bölməsinə daxil olan institutlarda bir sıra islahatlar apa​rıl​mış, zamanın tələbinə cavab verən yeni elmi istiqamətlər, yeni şöbə və qrup​lar yaradılmışdır. Lakin hazırkı mərhələ daha əsaslı dəyişiklikləri zəruri et​miş​dir və bu zərurət akademik Ramiz Mehdiyevin məqaləsində üç aspektdə əsaslandırılmışdır:
1) idarəçilikdə qəbul olunan siyasi qərarların elmi təhlilə söykən​mə​si;
2) ölkənin daxili və xarici siyasətinin elmi araşdırılması və şərhi;
3) Azərbaycan cəmiyyətində baş verən mental və sosial-psixoloji proseslərin tədqiqi.
Hadı Rəcəbli(
Siyasi idarəetmədə elmi proqnozların praktik əhəmiyyəti

Tarixən hər bir elm sahəsinin ictimai dəyəri, əhəmiyyəti onun praktik tət​biq imkanları, fay​da​lı​lıq əmsalı ilə ölçülür. Əgər elm cəmiyyətin in​tel​lek​tu​al tərəqqisinə, dövlətin ideoloji və siyasi cə​hət​dən qüdrətlənməsinə, iqti​sa​diy​yatın davamlı inkişafına töhfəsini vermirsə, deməli, onun dəyərindən da​nış​maq da mümkün deyildir. Hazırkı mərhələdə mövcud uğurların qorunub sax​lanılması üçün ida​rə​çilikdə yüksək elmi-intellektual səviyyənin təmin edil​məsi olduqca vacibdir. Milli iqtisadiyyatın sü​rətli artım tempi strateji ma​hiyyət kəsb edən elmi tədqiqatların maliyyəşdirilməsini, ölkənin iqti​sa​di, si​yasi, elmi-mədəni və humanitar həyatı ilə bağlı sanballı araşdırmaların, in​novativ yeniliklərin or​taya qoyulmasını şərtləndirir. İnkişaf etmiş döv​lət​lə​rin təcrübəsi göstərir ki, dövlət öz gələcəyi ilə bağ​lı fundamental təd​qi​qat​la​rın həyata keçirilməsi prosesini himayə edərək konkret addımlar at​dıq​da əl​də olunan yeniliklər daha səmərəli və faydalı olur. Cəmiyyətin intellekual tə​bə​qəsinin iştirakı ilə formalaşan, "beyin mərkəzi" qismində çıxış edən el​mi-siyasi institutlarda hasil olan layihələr ic​ti​mai həyatın ən müxtəlif sa​hə​lə​rin​də mütərəqqi yenilikləri stimullaşdırır. Hazırda dünyanın bir çox öl​kələ​rin​də belə "beyin mərkəzləri" mövcuddur və onların dərin elmi araş​dır​ma​la​rı, reallığa adekvat proq​nozları bütövlükdə dünya siyasətinə təsirsiz keçin​mir. Məsələn, ABŞ-ın nüfuzlu "Gellap İn​ter​na​tional" İnstitutunun keçirdiyi sor​ğuların, açıqladığı elmi qənaətlərin, ərsəyə gətirdiyi tədqiqatların mö​tə​bər​liyi sivil dünya ölkələrində ciddi qəbul olunur. Eləcə də Beynəlxalq Res​pub​likaçılar İns​ti​tu​tu, İFES kimi ixtisaslaşmış mərkəzlər bu prosesdə sözünü deyir, ABŞ-ın dövlət maraqlarının həyata ke​çirilməsində iştirak edirlər.

Akademik Ramiz Mehdiyev məhz bu reallıqdan çıxış edərək yazır ki, ida​rəçilik sistemində qə​bul olunan siyasi qərarların elmi bazasının forma​laş​dı​rılmasında alimlərin təşəbbüskarlığına və fəal​lı​ğına ehtiyac var. Respubli​ka​nın dinamik inkişafı və dünya iqtisadiyyatına uğurla inteqrasiyası döv​lət əhə​miyyətli strateji araşdırmaların aparılmasını, idarəetmə prosesinin tək​mil​ləşdirilməsinə dair müx​təlif proqnozların verilməsini, cəmiyyətdaxili so​si​al-siyasi vəziyyətin təhlilini, sosioloji sor​ğu​la​rın keçirilməsini, res​pub​li​ka​nın müvafiq qurumları tərəfindən aparılan strateji xarakterli təd​qi​qat​la​rın əla​qələndirilməsini tələb edir. Görkəmli dövlət xadimi siyasi qərarların dü​rüst​lüyünün təmini pro​sesində üç mühüm istiqamətdə – sosial siyasi, o cüm​lə​dən politologiya, sosiologiya və iqtisadi elm​lər; fəlsəfə, psixologiya və in​fo​rmasiya-kommunikasiya istiqamətləri; dövlət idarəçiliyi nəzə​riy​yə​si, me​nec​ment və digər sahələrdə elmi tədqiqatların nəticələrinə arxalanmağı vacib sayır. ...
...AMEA-nın, xüsusən də ictimai və humanitar yönümlü institut​la​rın​da aparılan elmi tədqiqatların milli ideologiya və dövlət maraqları baxı​mın​dan aktuallıq kəsb etməməsi, çağdaş dövrün tələblərinə cavab verməməsi aka​demik Ramiz Mehdiyevin son əsərində haqlı olaraq əsas problemlərdən bi​ri kimi diqqətə çəkilir. Azərbaycanın iqtisadi sahədə keçid dövrünü uğurla ba​şa vurmasına, modernləşmə yönümündə inamlı addımlar atmasına rəğ​mən, fəlsəfə, politologiya, tarix, ədəbiyyat, sosiologiya və digər elm sahə​lə​ri​nin sovet dövrünün neqativ stereotiplərindən, arxaikləşmiş tədqiqatçılıq me​todologiyalarından qurtulmaması, Qərb mühitində elmi həllini çoxdan tap​mış problemlərə "baş vurması", köhnəlmiş mövzulardan əl çəkməməsi hə​qiqətən də təəssüf doğuran haldır. Tranzitar proseslərin mənfi təsir​lə​rin​dən tamamilə sığortalanmayan Azərbaycanda yeni nəslin milli ideologiyaya, azərbaycançılıq məfkurəsinə, mənəvi dəyərlərə bağlılığını təmin etmək, ümu​mən milli genefondu hifz etmək üçün ictimai və humanitar elmlərin cə​miyyətdəki yeniliklərə çevik adaptasiyası son dərəcə vacibdir. Çünki döv​lət​çi​liyin möhkəmləndirilməsi, milli ruhun, genetik potensiyanın qorun​ması və qlo​bal təhdidlərə ictimai müqavimətin təşkili üçün hər bir vətəndaşın tarixi soy-kökünə, ənənələrinə bağlılığı son dərəcə vacib şərtlərdəndir.
"İctimai və humanitar elmlər: zaman kontekstində baxış" əsərində aka​demik Ramiz Mehdiyev haqlı olaraq bu sahədəki geriliyi, ləngliyi, za​man​la ayaqlaşmamağı özünəməxsus elmi təhlil və əsaslandırma metodu ilə sü​buta yetirir. Cəmiyyətdə pozitiv meyillərin güclənməsinə, mənəvi də​yər​lə​rin möhkəmlənməsinə xidmət edən, yeni dövrün nəbzini tutan, xalqın milli psixologiyasını, mentalitetini, düşüncə sistemini tədqiq edən, ən başlıcası idarəetmə sistemində praktik tətbiq imkanları ilə seçilən elmi işlərin olmaması da əsərdə təəssüflə vurğulanır.

Səlahəddin Xəlilov.(Elmə sosial sifariş

Azərbaycanda yeni iqtisadi münasibətlərə keçid prosesinin başa çat​ma​sı bütövlükdə ictimai həyatın elmi meyarlar baxımından yenidən də​yər​lən​dirilməsini tələb edir. Cəmiyyətşünas alimlərimiz qarşısında nə vaxtsa Av​ropada yaradılmış və Qərb ictimai gerçəkliyini əks etdirən təlimlərin ca​zi​bə sahəsindən çıxaraq ən müasir gerçəkliyi ehtiva edən yeni konsepsiyalar ya​ratmaq vəzifəsi durur. Və Azərbaycanın ictimai fəzasında artıq bir can​lan​ma müşahidə olunmaqdadır. Noyabr müşavirəsindən və akademik Ramiz Meh​diyevin “İctimai və humanitar elmlər: zaman kontekstində baxış” möv​zu​sunda analitik məqaləsindən sonra bu sahədə çeşidli müzakirələr gedir, prob​lemin bu və ya digər aspektinə dair KİV-də tanınmış alimlərin çıxışlarına geniş yer verilir.
Amma maraqlıdır ki, hətta bu müzakirələrdə də biz öz “ənənələri​mi​zə” sadiq qalaraq bu və ya digər ictimai bir problemə münasibət məsə​lə​sin​də cari siyasət və konyuktur çərçivəsindən kənara çıxa bilmir, qoyulmuş kon​​kret bir problemə analitik təhlildən daha çox, aksioloji aspektdə yanaşır, onun dərin genetik, qnoseoloji və ictimai köklərini araşdırmaq əvəzinə, sa​də​cə deyilənləri “təsdiq etmək”, – tərifləmək, onlara “dəstək verməklə” ki​fa​yətlənirik. Halbuki, noyabr müşavirəsi ictimai və humanitar elmlərə sa​də​cə münasibət məsələsi olmayıb, onların qarşısında konkret vəzifələr qoy​muş​dur. Cəmiyyətin hər hansı bir sahəsindəki nailiyyətlərə və problemlərə ar​tıq yeni metodoloji əsasda yanaşılması tələb olunur. Yəni biz bir, tərəfdən aka​demik R.Mehdiyevin qaldırdığı məsələlərin aktuallığını qeyd ediriksə, on​lara dəstək veririksə, digər tərəfdən, öz tədqiqatlarımızı yeni para​diq​ma​nın tələblərinə uyğunlaşdıraraq ictimai proseslərin arxasında yox, ön cəb​hə​sin​də getdiyimizi, qabaqlayıcı araşdırmalar apardığımızı sübuta yetir​mə​li​yik. Düzdür, belə fundamental tədqiqatların mətbuatda tezliklə üzə çıxma​sını gözləmək sadəlövhlük olardı, amma ən azı bu istiqamətdə işlərin get​di​yi​nə əmin olmaq istərdik. Təəssüflə qeyd etməliyəm ki, AMEA-nın ictimai elm​lər sahəsində elmi-tədqiqat institutlarının illik hesabatlarını və gələcək “plan​larını” dinlədikdən sonra bu məsələdə olub-qalan nikbin gözləntilərim də itib-getdi.

Lakin diqqəti məsələnin başqa tərəfinə də yönəltmək olar. İndi mü​za​ki​rələr Ramiz müəllimin yalnız adı çəkilən məqaləsi ətrafında gedir. Bundan bir qədər əvvəl isə R.Mehdiyev mətbuatda milli mənəviyyatımızla bağlı olan və aktuallığına görə ondan geri qalmayan başqa məsələlər qaldırmışdı. On​dan da əvvəl fəlsəfi fikrin müasir düşüncədə rolundan bəhs edən fun​da​men​tal bir məqalə ilə çıxış etmişdi ki, bunlar hamısı bir-biri ilə sıx surətdə bağ​lıdır. Biz isə bəzən akademikin hər təzə əsəri çap olunanda, sanki əv​vəl​ki​ləri unudur və bütün problemlərimizə ancaq son məqalənin işığında nəzər sal​mağa çalışırıq. Belə münasibət də əslində bizim fəlsəfi düşüncədən daha çox, operativ publisistik düşüncəyə meylli olduğumuzu, uzunmüddətli, stra​te​ji araşdırmalardan daha çox, impulsiv reaksiyalara üstünlük verdiyimizi göstərir.

İctimai və humanitar elmlərin qarşısında duran vəzifələr həddindən artıq çoxdur. Müstəqillik elan olunduqdan üzü bəri, ictimai proseslər davam etsə də, sosial elmlər hələ də axtarışdadır. Əlbəttə, axtarış yaxşı şeydir, el​min əsas şərtlərindən biridir. Amma bizdə axtarış hələ ki, özünü axtarmaq sə​viyyəsindədir. Sovet dövründə özünüdərkə xidmət edən metodologiyadan total surətdə imtina olunduqdan sonra ictimai elmlər özünü hələ də tapa bilməmiş, stabil bir məcraya düşməmişdir; o hələ də öz predmetini və funksiyalarını “təzələməklə” məşğuldur.

Metodologiya məsələsi, əlbəttə, böyük məsələdir, strateji sahədir. Amma əvvəlcə nədən başlamaq lazım olduğunu müəyyənləşdirməliyik.

Məncə, hazırda ictimai elm nümayəndələrinin qarşısında duran yaxın və uzaq vəzifələr fərqləndirilməlidir.

Oqtay Sinanoğlu – 75

[image: image3.jpg]CanaxaaguH XAJININIOB

-

POMAHTHUYECKAA MNO33UA
B KOHTEKCTE BOCTOYHO-3AMNAZHOM

[MPOBJIEMATUKA

BECD
MR

Müasir dövrün böyük türk müt​ə​fək​​​kiri və alimi Oqtay Sinanoğlu (25 fev​ral 1935-ci il) 1956-cı ildə Kali​for​ni​ya Uni​ver​si​te​ti​ni (Berkli) kimya mühəndisi ixti​sası üz​rə ən yüksək göstərici​lər​lə ba​şa vurur. 1957-ci ildə 8 ay müd​də​tinə Mas​saçuset Texnologiya İns​titutunda təh​silini ən yük​​​​sək qiy​mət​lərlə başa vur​duq​dan son​ra 2 il ərzində Kaliforniya Uni​​​​ver​site​tin​də doktorluq işini tamamla​yır. 1960-cı il​​dən Yel (Yale) Universitetinde associate pro​fes​sor kimi fəa​liy​yət göstərməyə baş​layır. 1961-ci ildə o, “Alfred P.Sloan” mü​kafatına, 1963-cü ildə 28 ya​şın​da professor adına layiq görülür və XX əsr​də Yel Uni​ver​si​te​tinin ən gənc full professoru olur, Molekulyar biologiya ka​fedrasına ömür​lük rəhbərlik et​mək hüququ qazanır. 1973-cü ildə o, elm sa​həsində nü​fuz​lu mükafatlardan bi​ri sayılan Humbold adına mükafatın ilk laureatı o​l​muş​dur.

1993-cü ildən Oqtay Sinanoğlu Türkiyəyə köçmüş və öz fəaliyyətini Yıldız Teknik Uni​ver​sitetində davam etdirir.
«Beyin köçü»:

gedib qalanlar və qayıtmaq üçün gedənlər

Qərbin alim və ziyalıları Şərq ölkələrinə bir qayda olaraq, məq​səd​​​yön​lü surətdə – öyrənmək, tədqiq etmək və əgər Şərqdə hələ də diq​​​qətəlayiq nə isə varsa, onları mənimsəmək və istifadə etmək, Qərb mə​​dəniyyətinə qat​maq məqsədilə səfər edirlər. Missionerliklə məşğul olanlar da var idi ki, on​la​rın məqsədləri bir qə​dər fərqlidir: yəni öz dünyagörüşünü, əqidəsini, dü​şün​cə tərzini, mə​də​niy​yə​tini yaymaq, özünə davamçılar yetişdirmək və be​lə​liklə hər​bi istiladan fərq​li olaraq, intellektual istilaya, əqidənin ekspansiyasına nail ol​maq. Həm də ayrı-ay​rı fərdlərin missionerliyindən daha geniş miqyaslı fə​a​​liyyət formaları da var idi ki, bu da humanitar dəstək motivi ilə mək​​təb​lə​rin, mədəniyyət müəs​si​sələrinin açılmasından, insanların fi​kir​​​lərini və hətta duy​ğusunu, sim​pa​ti​ya​sını hələ lap uşaqlıqdan yön​lən​dir​mək, onları özü​nün​küləşdirməkdən iba​rətdir.

Ziyalıların Şərqdən Qərbə getməsini şərtləndirən amillər isə ta​ma​milə baş​qa xarakterlidir. Bu sırada ilk növbədə azad düşüncə və ya​radıcılıq fə​a​liy​yəti üçün əlverişli məkan axtarışını qeyd etmək olar. Alim üçün elmi mühit və eksperimental baza, ya​​zar üçün, bir tə​rəf​dən çap olun​maq imkanı, digər tərəfdən də oxu​cu pub​likası və ədəbi tə​n​qi​din mü​na​si​bəti lazımdır, bu da ge​​ri qalmış Şərq ölkələrində ça​tış​​ma​​yan əsas cəhətlərdir.

Gedib hər hansı bir Qərb öl​kə​​sində özünə yer etmək, ya​ban​çı mü​​hi​​tin üzvünə çevrilmək, yad​​​laş​​maq, bunun müqabilində şəxsi hə​​​​​yatını tə​​min etmək və hətta mü​əy​yən popul​yar​lıq qazanmaq da müm​​​​​kün​dür. La​kin be​ləliklə öz vətəni və xal​qı üçün ta​mamilə itib get​mək olar. Bu, bir cür aqi​bət​dir, öz simasını və amalını də​yiş​​mədən, itir​​​​mədən yaradıcılıq mü​hi​ti əldə et​mək isə tamamilə başqa cür aqi​bət​dir. Buna nail olmaq üçün mühacir alimlər və yazarlar bö​​yük Amerika mühiti kon​tekstində öz nisbi müstəqil mədəni-mə​nəvi mü​​hitlərini yaratmağa çalışırdılar. Bu, çox əlamət​dar bir hal​dır.
XIX əsrin axırları – XX əsrin əvvəllərində Şərq ölkələrindən Ameri​ka​ya mühacirətdə iki fərq​​li motiv və hadisə fərqləndirilməlidir. Əvvəla, planetin bütün gu​şə​lə​rin​dən Amerikaya iş tapmaq, pul qazanmaq niyyəti ilə ka​sıb ailələrdən ge​dən​lər var idi. Və tə​bii ki, belə adamlar nə yeni mədəniyyət mənimsəməyə, nə də Ame​ri​ka​da öz mədəniyyətlərini, öz mədəni-mənəvi varlıqlarını ifadə et​mə​yə vaxt tapa bilirdilər. Daha doğrusu, bu, onların nə məqsədlərinə, nə də ha​zırlıq səviyyələrinə uyğun idi. Lakin tədricən fərqli missiyaya malik bir köç də formalaşmağa başladı. Pul qazanmaq naminə səfər edən ataların öv​lad​ları artıq müəyyən mad​di təminata, ilkin savad və bi​lik səviyyəsinə malik ol​duqların​dan, in​di başqa missiya ilə səfər edir​di​lər. Bu ikincilərin səfəri, bir tə​rəf​dən Qərb elmini və mədəniyyətini mə​nim​səmək, digər tərəfdən də öz mü​hitlərində inkişaf etdirə bil​mə​dik​lə​ri yaradıcı qabiliyyətlərini reallaşdır​maq, elmi və mədəni-mənəvi mühit əldə etmək məqsədini güdürdü.

Atalar və oğullar. Mədəni intibaha xidmət edən maddi dirçəliş. Mad​di təminat üçün səfər edənlərin içindəki işığın öz simalarında ol​ma​sa da, övladlarının simasında aydınlanması, zahirə çıxması...

İkinci nəfəs... ikinci nəsil... Ömür vəfa etməyəndə ideyaların öv​lad​lar vasitəsilə və onların simasında işıq üzü görməsi, davam et​di​ril​məsi.

Bu problem bu gün də aktualdır.

XX əsrdə Türkiyənin yoxsul ailələrindən Avropaya və Ame​ri​ka​ya iş da​lınca mühacirət edən yüzlərlə, min​lərlə insanın taleyinə nəzər salsaq gö​rə​rik ki, burada da səbəb bir çox hallarda mad​diyyatla bağlıdır və türk kim​li​yi​nin, türk mədəni-mənəvi sima​sı​nın ifa​də olunmasına xidmət et​mir. Ək​​sinə, onların timsalında Qərb​də türk​lər haqqında olduqca yanlış tə​səv​vürlər for​malaşmışdır. İkinci nə​sil türklər Qərbdə hələ yeni-yeni ayaq tutub yeriyir, möh​kəmlənir və əsl türk obrazı da məhz indi ya​ran​maq​dadır. Məhz ataların ağır fiziki əməyi sayəsində yaratdıqları maddi tə​minat övladların öz genetik intellektual po​tensialını və milli-etnik, mədəni-mə​nə​vi sifətlərini ifadə etmələri üçün va​si​tə, baza rolunu oynayır.

Lakin nə yaxşı ki, istisnalar da vardır. Hələ körpə vaxtlarından Avropa mühitində böyüyən, ailədə də Şərq və Qərb mədəniyyətlərinin sintezi ruhunda tərbiyə alan Oqtay Sinanoğlunun Amerika səfəri elə lap əvvəlindən böyük bir missiyaya xidmət edirdi. Oqtay Sinanoğlu xaricdə çalışmaq yolunu da Vətən naminə tutmuşdu. O, qayıtmaq üçün gedənlərdən idi. Hətta Amerikanın ən nüfuzlu universitetlərindən birində ona ömürlük kafedra müdiri kimi şərəfli bir mövqe verilmiş olsa da, o, Vətən yolunu seçdi.
Biz «gedib qayıdan» və ya «qayıtmaq üçün gedən» deyərkən Qərbə öz şəx​si məqsədləri ilə deyil, öz millətinə xidmət etmək, görüb-götürmək, həm mü​əyyən bir ixtisas sahəsində biliklər əldə edərək, həm də elmi quruculuq sa​hə​sində təcrübə toplayaraq, elmin təşkilatlanması modellərini mənim​sə​yə​rək, elmlə həyat, elmlə dil, elmlə milli ruh arasındakı münasibətləri saf-çürük edərək «qazandıqlarını» vətəninə daşıyanları nəzərdə tuturuq.

Oqtay Sinanoğlu – 25 yaşında dünyanın ən məşhur universitetlərindən biri olan Yel Universitetinin professoru adını qazanmaqla «türkün silahı qə​ləm deyil, qılıncdır» fikrinin artıq köhnəldiyini və bir türk gəncinin elm sa​həsində də böyük xariqələr yaratmaq iqtidarında olduğunu sübuta yetirdi. Əl​bəttə, yeni bir elm sahəsinin təməlini qoymaq, Qərb elmi ictimaiyyəti tərəfindən qeyd-şərtsiz tanınmaq və qəbul olmaq bir gəncin başını duman​lan​dıra da bilərdi, və​təni və milli kimliyi unutdura da bilərdi. Və əgər belə ol​saydı, o, artıq çox​dan Nobel mükafatı da almış olardı. Lakin Oqtay Si​nan​oğ​lu kökündən ay​rılmadı, şəxsi şöhrət dalınca qaçmadı, türk elminə və bü​töv​lükdə Tür​ki​yə​yə xidmət etmək missiyasını unutmadı. Ola bilsin ki, məhz bu​na görə də Qərb onu bağrına basmaqdan imtina etdi, çoxdan haqq etdiyi Nobel mükafatını da ona qıymadı. Ola bilsin ki, o, Türkiyədə böyük elm yaratmaq məqsədinə də hələ gəlib çata bilməmişdir. Lakin o öz şəxsi tim​sa​lın​da yandırdığı məşəllə sonrakı nəsillərə işıqlı yol açdı, nümunə göstərdi.
Oqtay Sinanoğlu türk dilinin tədrisinin təkmilləşdirilməsi, dilin “tə​miz​lənməsi” sahəsində də xeyli işlər görmüş və gələcək “şüurlu nəslin” (“conscious generation”) yaranması yollarını araşdırmışdı. O, türk dilinin fə​al təbliğatçısıdır. Onun bir fikri çox ibrətamizdir: “Milli dil olmadan mil​lə​tə təhsil vermək sui-qəsdə bərabərdir”.

Dünyada yeni qurulmağa başlayan molekulyar biologiya sahəsinin əsa​sını qoyanlardan biri olmuşdur. Amerika Milli Elmlər Akade​miyasına üzv seçilmiş ilk və maləsəf tək türkdür. İki dəfə Nobel mükafatına namizəd verilmiş, dəfələrlə Nobel Akademiyasının istəyi ilə bu mükafat üçün nami​zədlər irəli sürmüşdür.

Bu gün biz Oqtay Sinanoğlunun yubileyini fəlsəfə ictimaiyyəti ara​sın​da və Fəlsəfə dərgisində qeyd etməklə onun bir alim olmaqdan savayı həm də filosof olduğunu, milli ruhumuzun bayraqdarlarından biri olduğunu vur​ğu​lamaq istəyirik. Onun dil və təfəkkür, elm və milli tərəqqi mövzularında ya​zdıqları bu gün çox aktualdır və biz də Oqtay Sinanoğlunun bu möv​zu​da​kı çıxışlarından birinin mətnini dərgimizdə dərc etmək qərarına gəldik.
Prof. S.Xəlilov

Oqtay SİNANOĞLU
Elm, elm siyasəti
və universitetlər(
Universitetin vəzifəsi təhsil və tədqiqatdır. Universitetdə təhsilə, yox​sa tədqiqata daha çox əhəmiyyət verilməlidir və hansına, nəyə görə daha çox əhəmiyyət verilməlidir? Bu məsələ təkcə bizim ölkəmizdə yox, başqa öl​kələrdə də tez-tez müzakirə mövzusu olur. Əslində isə təhsil və tədqiqat bir-biri ilə sıx surətdə bağlı olmalı və bir-birini tamamlamalıdır. Çünki, ən yax​şı öyrənmə üsulu bir şeyi tətbiq edərək öyrənməkdir. Kimisə dinləyərək, din​lədiyin adam əllamə olsa belə, bir müəllimi dinləyərək çox şey öyrənmək müm​kün deyil. Müəllim sadəcə olaraq bəzi yollar göstərə bilər. Əsl öy​rən​mə isə bundan sonra, yəni insanın özünün yeni problemlər qoyması, prob​lem​​dəki həlledici məqamları görərək bu problem haqqında ağlını işlətməsi, prob​​lemləri həll edərək o məsələni mənimsəməsi nəticəsində reallaşır. Bu, hə​lə tədqiqatın başlanğıcıdır. Tədqiqat aparmayan və başqasının tədqiqatına rəh​​bərlik etməyən müəllimin nəticədə bir CD-dən fərqi qalmaz, özünü ye​ni​lə​yə bilməz və həvəsi qalmaz. Müəllimdə həvəsin olması üçün yeni elmi ya​ra​dıcılıq fəaliyyəti ilə məşğul olması, bu fəaliyyətin verdiyi həvəs və hə​yə​canı hiss etməsi lazımdır ki, o həvəs və həyəcanı gənclərə də aşılaya bilsin.

Bu tədqiqat deyilən şey nədir? Biz indi tərəçiyə tərə satacağıq. Təd​qi​qat... İndi hamı tədqiqatçıdır. Türkiyədə tədqiqat 1962-ci ildən bəri TÜ​Bİ​TAK qurulandan bəri aparılır. Kimlərsə aspirantura təhsili üçün və yaxud as​​piranturadan sonra bir tədqiqat üçün xarici bir ölkəyə gedir. Niyə gedir? Han​​sı mövzunu öyrənəcək? Qayıdıb Türkiyəyə nə fayda verəcək? Bunu heç dü​​şünən yoxdur. Təsadüfən hansı ölkəyə getməyə imkan tapsa ora gedir. Get​​diyi yer haqqında ona heç bir məlumat verilmir. Nə o ölkəni, nə də o öl​kə​də getdiyi yeri tanıyır. Getdiyi ixtisas sahəsindəki ən vacib alimləri və ya​xud o sahədə faydalı araşdırmalar aparan tədqiqatçıları da tanımır. O uni​ver​si​tetə gedir və orada kim onu yanına qəbul etsə onun yanında bir təd​qi​qata baş​layır. Yəni, başqasının tədqiqatında köməkçi kimi iştirak edir. Tə​sa​düfən bir mövzuda bir-iki yazısı çıxır, elmi dərəcə alır və Tür​ki​yəyə qayıdır. Qa​yıdıb Türkiyə universitetlərində işə başlayanlar əvvəlcə gi​ley-güzar edir​lər: biz burada necə araşdırma aparaq, o yoxdu, bu yoxdu... Yax​​şı, niyə yox​du? Əvvəla, onların etmək istədiyi şey xaricdə təsadüfən apa​r​​dığı o təd​qi​qa​tın ardını Türkiyədə davam etdirmək cəhdidir. Yəni bu möv​​zu Tür​kiyədə nə üçün tədqiq ediləcək? Bu heç kimi maraqlandırmır. Nə​​ti​cə etibarilə, geri dö​nən​lərin bəziləri bir neçə il burada müqavimət gös​tər​​dikdən sonra ya ye​ni​dən xaricə qaçır, ya da qaça bilmirsə bir müddət son​​ra buradakı sistemə uy​ğun​laşırlar. Əslində, həqiqətən də Türkiyə uni​ver​si​​tetlərində tədqiqat apar​maq hər adamın işi deyil. Çünki, universitet müəl​lim​​lərindən soruşanda ki, ne​çə saat dərsin var? Deyirlər 40 saat. Deyəndə ki, bəs bu necə olur, heç or​ta məktəbdə bu qədər dərs yoxdu. Deyirlər ki, nə et​mək olar, dolanmaq la​zım​dı. Çox dərsə girəndə çox pul alırıq. Bəs tədqiqat apa​​ranların vəziyyəti necədir? Tədqiqat aparanlar üçün çox da həvəs​lən​di​ri​ci amillər yoxdur. Belə çı​xır ki, Türkiyədə əslində 70-ci illərdə bəzi uni​ver​si​​tetlərdə başlamış araş​dır​ma ənənəsi zəifləmiş və sanki, universitetlər bir lit​seyə çevrilmişdir. Bu​na baxmayaraq, daxilində elm sevgisini hiss etmiş və hiss edən şəxslər ol​du​ğu üçün onlar fövqəlbəşəri bir səylə tədqiqat apar​ma​ğa davam edirlər. Mən də Yıldız Teknik Universitetində müxtəlif kafed​ra​lar​da belə insanlarla tanış oldum, çox məmnun oldum. Əslində onları təbrik et​mək lazımdır. Çünki, xaricdə tam təchiz olunmuş bir laboratoriyada təd​qi​qat aparmaq normal bir hal olsa da, bizim ölkədəki bu şəraitdə belə dəyərli təd​qiqatlar aparan in​san​la​rı həqiqətən də təqdir etmək lazımdır.

Lakin tədqiqat təkcə haradasa nəşr olunmaq, elmlər doktoru olmaq və s. üçün aparılmamalıdır. İndi dünyada təqiq edilməli çox məsələ var. Bütün bə​​şəriyyət, dünyanın bütün insanları yığılsa, hər bir fərd səfərbər olsa, bütün mə​sələləri tədqiq etməyə başlasalar və 100 il çalışsalar təbiətin sirlərinin ne​çə faizini üzə çıxarda bilərlər? Heç bir ölkənin gücü bütün problemləri təd​qiq etməyə kifayət etməz. Deməli bu problemlərin içindən seçim etmək çox önəm​lidir. Nələr araşdırılmalıdır? Nə üçün araşdırılmalıdır? Buna görə də hər bir ölkənin öz elm siyasəti, bir tədqiqat siyasəti var. Bu da hər şeydən təc​rid olunmuş, müstəqil bir məsələ deyildir. Bu, siyasət, elm və tex​no​lo​gi​ya, tədqiqat siyasəti, təhsil siyasəti, iqtisadi siyasət və xarici siyasət – bunlar ha​​mı​sı bir-biri ilə sıx surətdə bağlı olan məsələlərdir. Bunların heç biri ol​ma​sa araş​dırma siyasəti də olmaz. Soruşmaq lazımdr, 50 ildir Türkiyənin bir xa​​ri​​ci siyasət konsepsiyası varmı? Türkiyənin xarici siyasəti Avropa və Ame​​rikaya yalvarmaqdan ibarətdir. Başqa bir xarici siyasət görmək müm​kün deyil. İqtisadi siyasət buranı tamamilə bir bazar yerinə çevir​mək​dən iba​rət olub. Təəssüf ki, getdikcə bu belə olur. Yəni indi hər tərəf MakDo​nalds və PizzaHut ilə doludur. Xarici sərmayə budurmu? Bununlamı dirçə​lə​cəyik? Qısacası, bu məsələlər hamısı bir-biri ilə bağlıdır, əlaqəlidir. Və be​lə bir şəraitdə araşdırma aparanların işi həqiqətən də çətindir. Lakin çətin ol​ma​yan işin ləzzəti də olmaz. Asan işin nə ləzzəti olacaq? Xaricdən qayıdıb gə​lib bu​​rada “o yoxdur, bu yoxdur” deyərək şikayət edənlərə mən həmişə de​​yi​rəm ki, əsas odur ki, bu şəraitdə nəsə edək. Və nəsə edəndə də bunu nə üçün et​diyimizi düşünməliyik. Dövlətimiz bunu düşünə bilmirsə, heç ol​ma​sa biz düşünək. Nə etmək olar, başqa çarəmiz yoxdur. Aparılan tədqiqatların bu ölkəyə bir faydası olmalıdır. Xarici ölkələrə beş min tələbə, aspirant və s. göndərilir, milyardlarla dollar sərf edilir. Təhsil nazirliyi və müxtəlif qu​rum​lar və şəxslər tərəfindən bu məqsədlə xaricə göndərilən valyutanın miq​da​rı​nın nə qədər olduğu dəqiq bilinmir. Lakin təxmini bir hesablama aparılsa bu miq​darın milyardlarla dollar olduğu ortaya çıxar və məlum olar ki, bu miq​dar Türkiyədəki bütün universitetlərin toplam büdcəsindən çoxdur. Belə də təh​sil sistemi olar? Bu təhsil sisteminin məqsədi nədir? Mən sizə əsl məq​sə​di deyim: Burada açıq şəkildə ifadə edilməyən bir məqsəd vardır ki, o da xa​ric​dəkilərin təfəkkürünə uyğun, türk dilindən çox ingilis dilini bilən, onu se​vən, burada gəlib türk gənclərinə türk dilində yox, ingilis dilində dərs keç​mək​dən başqa ayrı bir bacarığı olmayan və öz mühitindən təcrid olunmuş in​sanlar yetişdirməkdir. Bu işdən Türkiyəyə xeyir gəlməz. Bəli, bizdə ol​ma​yan bilik və bacarıqları öyrənmək üçün xaricə müəyyən sayda insan gön​dər​mək olar. Amma onlar, yaponların etdiyi kimi müəyyən məqsədlərlə və gön​dərilən hər kəsə müəyyən vəzifələr verərək, əsas bir siyasətin hissələri ki​mi bir vəzifə ilə göndərilməli və o vəzifəni yerinə yetirmədən geri qayıt​ma​​malıdırlar. Bizdə isə belə deyil. Təsadüfi adamlar gedir. Yeganə məqsəd on​ların qayıdıb burada ingilis dilində dərs keçmələridir. Bu gün dünyada təh​sil dilini tamamilə ləğv edib, təhsili ingilis dilində verməyə çalışan ikinci bir ölkə tapmaq mümkün deyil. Müstəmləkə ölkələrdə belə, yerli xalqın dili ilə təhsil vermək, öz dilini və mədəniyyətini inkişaf etdirmək səyləri və si​ya​səti günümüzdə olduqca artmışdır. Lakin Türkiyədə vəziyyət tamam baş​qa cürdür. Türkiyə kimi kütləvi şəkildə mənlik, şəxsiyyət və kimlik in​ti​ha​rı​na təşəbbüs göstərən başqa bir cəmiyyət tapmaq mümkün deyildir. Və tə​əs​süf ki, millətimiz bunu ara-sıra bizim kimi Don Kixotlardan eşitsə də hələ ki, vəziyyətin ciddiliyini hiss edə bilmir. Hara getdiyimizin fərqində deyilik.

Bu məsələlərdə gənc tədqiqatçıların üzərinə çox böyük vəzifələr dü​şür. Bəli, indi də, gələcəkdə də şəraitlə bağlı çox çətinliklər olacaq. Amma bu çətinliklər olmasa bu işlərin də ləzzəti olmaz. Əslində belə çətin bir şəra​it​də bu qədər problemlərlə məşğul olmaq bizim kimi insanlar və gənc təd​qi​qat​çılar üçün böyük bir nemətdir. Hər şeyin oturuşduğu bir cəmiyyətdə çalı​şan insanlar, yəni gözəl işləyən bir sistem içərisində normal vəzifələrini ye​ri​nə yetirən insanlar bu həyəcanı hiss edə bilməzlər və bu işdən xoşbəxtlik du​ya bilməzlər. Ona görə də bu cəmiyyətə layiq savada malik olan, kons​truk​tiv, problemləri özü qoya bilən, başqalarından cavab dilənməyən, məs​lə​hət dilənməyən təfəkkürdə insanların yetişməsinə çalışmaq üçün birlikdə sə​fərbər olaq.

Türk dilindən tərcümə edən:

Dr. Bəhram Həsənov
Siyasi elmlər
Qloballaşma və kiçik dövlətlər üçün

böyük siyasət imkanı
[image: image4.jpg]~ Tarixin manasi
~ vd tdyinati

Səlahəddin Xəlilov
[image: image5.jpg]Ksa3zum ASUMOB

.
= S
b et — - -

Bu gün bütün dünya iqtisadiyyatı ilə bərabər, bütün dünya ictimai sis​te​mi də sanki bir böhran keçirir. İndi hətta dünyanın sonu haqqında filmlər də çəkilir. Düzdür, Avropada Qərb ruhunun tükənməsi, onun süqutu, tənəz​zü​lü haqqında söhbətlər çoxdandır ki, başlanmışdır. Lakin bunu yazanlar da​ha böyük miqyaslı proseslərdən çıxış edən filosoflardır. Həmin ölkələrdə ya​şayanların heç də hamısı getdikləri yolun haraya aparıb çıxaracağını tə​səv​vür etmir. Əhali bu təlaşı, qorxu hissini daha çox dərəcədə iqtisadi böh​ran​lar zamanı yaşayır. Həm də bu hadisələr zamanı kimi isə təsirləndirmək də çox çətin olur. Çünki, belə böhranlar adətən qloballaşan dünyanın də​rin​lik​lərindən gəlir. Və hamı “palaza bürünüb elnən sürünməli olur.” İndi eko​lo​ji böhranlar, kütləvi xəstəliklər, kütləvi qırğın silahlarının qlobal vahiməsi, zən​cirvari müharibə təhlükələri və s. getdikcə artır.
İndi demək olar ki, hər şey qloballaşır. Qloballaşma KİV və internet va​sitəsilə artıq mənəviyyat sferasına da müdaxilə edir və bu sahədəki vi​rus​la​rın da dərmanını tapmaq asan deyil. Yəni, qloballaşma şəraitində hər bir öl​kənin dərd-səri özünə bəs deyilmiş kimi, başqalarının da qurbanına çev​ril​mək təhlükəsi yaranır. Dərdlər qloballaşır. Deməli, daha hər kəs təkcə özünü qo​rumaq, milli maraqlardan çıxış etməklə məhdudlaşa bilməz. Jan-Pol Sartr de​yirdi ki, hər bir insan bütün dünyadakı günahlara görə məsuliyyət hissi ke​çirməlidir. İndiki dövrdə isə təkcə mənəvi məsuliyyət və ya günahkarlıq hissi bəs eləmir. İndi qlobal təhlükələr insanların həyatını bilavasitə təhdid edir. Və deməli onlara qarşı mübarizə də bütün insanlığın vəzifəsidir. Lakin əmək bölgüsü və ixtisasların diferensiallaşması şəraitində, hər kəsin öz işini an​caq başa çatdıra bildiyi bir vaxtda dünyanın problem​lərini düşünmək və həll etmək vəzifəsi görəsən kimin üzərinə düşür? Hətta dövlət başçıları da əsa​sən öz ölkələrinin daxili problemləri ilə məşğul olmaq məcburiyyətində qa​lırlar. Belə olduqda isə, hər bir ölkə və hər bir xalq xarici təsirlərə, qlobal təh​lükələrə qarşı özünü güvənsiz hiss edir.
Bax, belə bir şəraitdə yeni tipli liderlərin meydana çıxmasına ehtiyac yaranır. Təsadüfi deyildir ki, hər dəfə ABŞ-da prezident seçkiləri zamanı id​di​açıların platforması ilə təkcə ABŞ vətəndaşları deyil, bütün dünya ma​raq​la​nır. Amerika prezidentinin mövqeyi həqiqətən bütün dünyada baş verən pro​seslər üçün mühüm göstəricilərdən biri olur. Amma indi elə bir zaman gəl​mişdir ki, siyasi liderlərin təmsil etdikləri dövlətin böyüklüyü yox, irəli sür​dükləri ideyanın böyüklüyü və qloballığı daha önəmli olur. Dünyanı qlo​bal böhranlardan ancaq qlobal ideyalar xilas edə bilər. Neçə əsrlər ərzində be​lə qlobal ideyalar ancaq Avropa ölkələrində, son iki əsrdə isə həm də Ame​rikada meydana çıxır. Bütün dünya ölkələri üçün tövsiyə olunan mü​tə​rəq​qi dövlət quruluşu və idarəetmə sistemləri, insan haqları və beynəlxalq hü​quq normaları, beynəlxalq təhlükəsizlik sisteminin əsasları və s. – hamısı Ye​ni Dövr Avropa filosoflarının ideyalarından qaynaqlanmışdır. Təəssüf ki, son onilliklərdə dünyada gedən proseslərin sürəti o dərəcədə artmışdır ki, in​di ənənəvi normativlər dünyanın tənzimlənməsi üçün yetərli görünmür. Bə​li, artıq yeni normaların formalaşdırılmasına ehtiyac yaranır, paradiqmalar də​yişir. Yeni dövrün ruhunu ifadə edən yeni ideyalar, idarəetmə sistemləri, mil​li ilə qlobalın yeni qarşılıqlı münasibət formulu harada, hansı siyasi lider tə​rəfindən irəli sürülürsə və həyata keçirilirsə, bütün bəşəriyyətin nəzərləri də təmsil etdiyi dövlətin miqyasından asılı olmayaraq, belə liderlərə yönəlir. İn​di o dövlət rəhbərləri bütün dünya miqyasında sayılıb-seçilir ki, onlar ən azı öz xalqlarını böhranlardan və qlobal təbəddülatlardan xilas edə bilir.
XX əsrin sonlarından başlayaraq, bütün dünyada hadisələrin inkişafı va​hid iqtisadi münasibət​lərin formalaşması, vahid ümumdünya bazarının ya​ranması istiqamətində gedir. Azərbaycan rəhbər​li​yi bu obyektiv ten​den​si​ya​ları vaxtında nəzərə aldığından, qlobal və milli maraqlar nəinki toq​quş​mur, hətta bir-birini qarşılıqlı surətdə tamamlayır. Qloballaşma şəraitində mil​li özünəməxsusluğun qorunub-saxlanması, habelə, milli mənəvi dəyər​lə​rə sədaqətlə yanaşı, ümumbəşəri dəyərlərin, bey​nəl​xalq hüquq normalarının və s. inkişaf etdirilməsi – bütün bunlar Azərbaycanın siyasi simasını, onun özünəməxsus beynəlxalq imicini formalaşdırmışdır.

Beləliklə, yeni dövrdə müstəqilliyin qorunması beynəlxalq miqyaslı ob​yektiv proseslərin mənimsənilməsini və milli maraqlar mövqeyindən də​yər​ləndirilməsini tələb edir. Bunun üçün isə, ilk növbədə bütövlükdə cə​miy​yə​tin intellektual inkişaf səviyyəsi yüksəldilməlidir. Prezident İlham Əliyev döv​rün bu tələbini nəzərə alaraq deyir: “…Müstəqilliyi əbədi, dönməz etmək üçün mən bir daha vurğulamaq istəyirəm, hesab edirəm ki, təhsilin səviyyəsi ən vacib rollardan birini oynayır.” Ölkə rəhbəri yeni inkişaf mərhələsində təh​silin dövlətçilik baxımından xüsusi rol oynadığını başqa çıxışlarında da dö​nə-dönə qeyd edir. Bu sahədə çatışmazlıqların da olduğunu vurğulayan pre​zidentin mövqeyindən belə aydın olur ki, ölkəmizdə elm və təhsil sa​hə​sin​də daha yüksək səviyyədə – ümumi ictimai tərəqqi konsepsiyasının tə​ləb​lə​rinə uyğun gələn köklü islahatlar aparılması qarşıda duran əsas vəzifələr sırasındadır.

Əlbəttə, bir qədər əvvəlki zamanlar olsaydı, biz elm və təhsil sahə​sin​də​ki islahatları da Qərbin böyük dövlətlərini təqlid etmək yolu ilə aparardıq. Bo​lonya prosesinin qeyd-şərtsiz tətbiqi də, Hollandiya təhsil standartlarının öl​kəmizə transformasiyası da, elm sahəsindəki yenidənqurmalar üçün xarici eks​pertləri cəlb edərkən, milli mütəxəssislərin unudulması da Qərb də​yər​lə​ri​ni mütləqləşdirmək dövrünün inersiya üzrə davamıdır. Bu gün bir çox Şər​qi Avropa və MDB ölkələri də, böyük müstəqillik tarixi olan Türkiyə də elm və təhsil quruculuğu sahəsində Qərbin praktikasına istinad edir. Halbuki ye​ni zamanın, yeni ictimai paradiqmanın tələblərini dərk edən qabaqcıl Qərb öl​kələrinin özləri də bu sahələrdə böyük reformalar aparmaq məcburiyyətini eti​raf edirlər. Yəni Qərbin yedəyində çox da uzaqlara getmək olmaz. Çünki Qərb nə vaxtsa qalxmış olduğu yüksək inkişaf zirvəsindən indi aşağı enir, özü​nün tənəzzül dövrünü yaşayır. İndi Qərb ideoloqlarının özləri Avropanın sü​qutundan və mənəvi deqradasiyasından bəhs edir, bundan xilas yolları ax​ta​rırlar. Başlıca səbəblərdən biri də budur ki, industrial və postindustrial in​ki​şaf mərhələ​lə​rin​dən sonra, “istehlak cəmiyyətinin” üstünlük təşkil etməsi “küt​ləvi mə​də​niy​yətə” geniş yol açdı və Qərbdə böyük fəlsəfi ideallara söy​kən​məyən, ra​si​onalizmə və intellektual inkişafa qarşı inkarçılıq mövqeyini mə​nəviyyat sfe​rasına da yönəldən, müasirlik bayrağı altında çıxış etsə də, əslində müasirliyin antitezi olan fərqli dəyərlər sisteminin getdikcə daha çox dərəcədə genişlənməsi ictimai prosesləri tənəzzülə doğru sürükləyir.

Nə qədər paradoksal görünsə də, bizim üstünlüklərimizdən biri tarixi in​kişaf prosesində Qərbdən geridə olmağımızdır. Yəni biz indi intellektual in​kişaf müstəvisində rasionalizm, iqtisadi inkişaf müstəvisində isə post​in​dus​trial cəmiyyət mərhələsinə qədəm qoyuruq. Qərbin bütün inkişaf yolu, tə​rəqqi və tənəzzül məqamlarının mənzərəsi gözümüzün önündədir. Və biz on​ların səhvlərini təkrar etmək məcburiyyətində deyilik.

Əlbəttə, “Qərbdən ancaq elmi-texniki nailiyyətləri götürək, «kütləvi mə​dəniyyətin» və mənəvi aşınmanın isə qarşısını almağa çalışaq” tezisi ilk ba​xışda nə qədər cazibədar görünsə də, praktika bunun əksini göstərir. Yəni Qərb​dən nə isə yaxşı bir şeyi kor-koranə surətdə götürürsənsə, mənəvi aşın​ma​lar onun iki misli ilə gəlir.

Bax, belə bir şəraitdə prezidentimiz öz daxili intellektual potensialımı​zın realizasiyası xəttinə üstünlük verir, elm və təhsilin inkişafı üçün bütün mad​​di-texniki bazanın yaradılmasını öz üzərinə götürür. Bizdən isə tələbi bu mad​di formanın adekvat mənəvi intellektual məzmunla tamamlan​ma​sı​nı təmin etməkdir.

Və bu prosesin konsepsiyası da xaricdən alınmamalı, qabaqcıl ölkələ​rin bütün mövcud praktikasını nəzərə almaqla, tənqidi-təhlil süzgəcindən ke​çirməklə yeni, milli mənəviyyata daha adekvat olan elm və təhsil kon​sep​si​yası yaradılmalıdır. Bunun üçün isə əvvəlcə ictimai və humanitar elmlər sil​kələnməli, milli fəlsəfi fikrin bütün resursları səfərbər edilməli və qlo​bal​laşan dünyanın üstün və zəif cəhətləri üzə çıxarılmalıdır.

Qərb dünyasının ağıllı adamlarının öz ümid dolu nəzərlərini Şərqə yö​nəlt​diyi bir vaxtda, rasionalizmin və intellektualizmin resursları artıq yeni tə​ləbləri ödəmək üçün yetərli olmadığı və ruhi-mənəvi, psixik enerjinin döv​riy​yəyə daxil olduğu bir vaxtda, biz ölkəmizdə hələ də yaşamaqda davam edən mənəvi-estetik ənənələrdən və bədii-metaforik düşüncə tərzindən ta​ma​milə imtina edə bilmərik. Əksinə, insan dünyasının dərin mənəvi qat​la​rın​da yatan enerjinin, irrasional idrak metodlarının dirçəldilməsi üçün təd​bir​lər görülməli, Şərq fəlsəfi təfəkkür ənənələrinin, təsəvvüfün alternativ ya​rad​ıcılıq metodologiyası müasir Qərb düşüncəsinin klassik formaları ilə birləşdirilməlidir.

Prezidentimizin son vaxtlardakı çıxışları elmə, intellektə, insan resur​su​na verilən böyük diqqət və qiymətlə müşayiət olunur. Doğurdan da, hər bir ölkənin tərəqqisi üçün elmin rolu əvəzsizdir. Lakin hansı isə bir ölkənin li​der ola bilməsi xeyli dərəcədə onun başında duran şəxsin liderlik key​fiy​yətindən də asılıdır. Sükan etibarlı əllərdə olmasa, ölkənin bu və ya digər s​a​hə​dəki potensialı da yetərincə reallaşdırıla bilməz.

İndiyədək siyasi liderlik də, milli liderlik də hər bir ölkənin öz çər​çi​və​si daxilində idi. Bəs üçüncü minilliyin ilk doqquz ili nə göstərir? Dünya han​sı istiqamətdə dəyişir və yeni dövrün liderindən hansı keyfiyyətlər tələb olunur?

Milli dövlətlərin formalaşması dövründən bəri, bir tərəfdən, dövlətin ida​rə olunmasında xalqın iştirakı məsələsi, digər tərəfdən də, dövlət baş​çı​la​rı​nın, siyasi liderlərin öz xalqlarının taleyində oynadığı pozitiv və ya neqativ rol həmişə siyasi polemikaların mərkəzində olmuşdur. Demokratiya ilə mər​kəz​ləşmiş idarə sisteminin bir-birini qarşılıqlı surətdə tamamlaması bu sa​hə​də optimallığın mühüm şərti olmuşdur. Bu dövr Qərb ölkələrində artıq 5 əsr​dir ki, davam edir. Müstəqillik qazanmış yeni ölkələr də bu demokratik ida​rəçilik məkanına qatılmış, lakin hər bir ölkənin öz spesifik çətinlikləri şə​ra​itində çıxış yolu göstərə bilən müdrik və təcrübəli siyasi liderlərə ehtiyacı ol​muşdur. Bu sahədə bəxti gətirən ölkələr keçid mərhələsini daha tez və da​ha böyük uğurla başa vura bilmişlər. Qalan ölkələr isə keçmiş sosial-iqtisadi qu​ruluşla yeni iqtisadi münasibətlər sistemi arasında qeyri-müəyyən bir is​ti​qa​mətdə sonu bilinməyən uzun bir yol keçməkdədirlər. Minilliklərin əvəz​lən​diyi böyük keçidlər dövründə planetimizin ən böyük siyasi liderlərindən bi​ri olan Heydər Əliyevin sayəsində ölkəmizdə tez bir vaxtda ictimai-siyasi sabitlik təmin edilmiş, dövrün tələblərinə uyğun dövlət quruculuğu işi mü​vəf​fəqiyyətlə başa çatdırılmış və ən başlıcası, müstəqilliyimizin dönməz bir pro​sesə çevrilməsi istiqamətində bütün zəruri tədbirlər həyata keçirilmişdir.

Nəhayət, böyük öndərin siyasi-iqtisadi xəttini uğurla davam etdirən pre​zident İlham Əliyev keçid dövrünü tamamlayaraq, iqtisadi inkişafın ge​niş «asfalt yoluna» çıxmaq vəzifəsini yerinə yetirdi. Bu mərhələnin başa çat​dı​ğını o, BDU-nun 90 illiyinə həsr olunmuş təntənəli mərasimdə elan etdi: «Mən hesab edirəm ki, biz artıq iqtisadi sahədə keçid dövrünü başa vur​mu​şuq». Bu, əlbəttə, müstəqillik dövründə əldə olunmuş ən böyük zəfərlərdən bi​rinin rəsmən təsbit olunması idi.

Bəli, biz iqtisadi sahədə keçid dövrünü artıq başa vurmuşuq. Lakin bu o demək deyildir ki, bu sahədə qarşıda duran vəzifələr başa çatmışdır. Ək​si​nə, yeni iqtisadi münasibətlərə keçid prosesinin tamamlanması cəmiyyətdə ye​ni iqtisadi bazisin və deməli, yeni ictimai paradiqmanın formalaşması de​mək​dir. Və bu proses labüd surətdə digər ictimai münasibətlər kompleksinin bu yeni bazisə uyğunlaşmasını, onunla ayaqlaşmasını, onu tamamlamasını tələb edir.

Bu nailiyyətlər və bu problemlər əsasən bir ölkə çərçivəsindədir. La​kin indi dünyada başqa proseslər də gedir. İndi bir ölkə öz daxilində hər şeyi həll etdiyi bir məqamda, qonşu ölkələrdə, hətta bəzən çox-çox uzaqlarda baş ve​rən hadisələr istər-istəməz məsələlərə yenidən baxılmasını, hansı isə pro​se​sin səmtinin dəyişməsini, hansınınsa yeniləşməsini tələb edir. Yəni indiki dövr​də müstəqillik mütləq səciyyə daşıya bilməz. Başqa sözlə desək, daxili pro​sesləri daha stabil edə bilmək üçün mütləq xarici proseslər də diqqətlə öyrənilməli, proqnozlaşdırılmalı, nəzərə alınmalıdır. Qloballaşma elə bir həd​də gəlib çatmışdır ki, ölkənin idarə olunması təkcə daxili məsələlərin həl​li ilə başa çatmır. Mənbəyi daxildən qaynaqlanmayan, qlobal səciyyə da​şı​yan, bütün bəşəriyyəti narahat edən proseslərin transformasiyası hər bir öl​kə​nin taleyinə təsir göstərir. Bu səbəbdən də müasir dövrdə planetar dü​şün​cə​yə malik olan, yerli məsələləri də beynəlxalq miqyasda baş verən də​yi​şik​lik​lər kontekstində, ümumi tendensiyaları nəzərə almaqla həll edən, lokalla qlo​balın, milli ilə ümumbəşərinin vəhdətindən çıxış edə bilən liderlərə eh​ti​yac yaranmışdır. Söhbət yalnız hansı isə xalqın, millətin deyil, bütövlükdə bə​şəriyyətin ehtiyacından gedir. Əlbəttə, bu böyük, məsuliyyətli və şərəfli missiyanı üzərinə götürə biləcək dövlət başçıları çox azdır. Hətta dövlətin böyüklüyü və iqtisadi qüdrəti də burada əsas rol oynamır.

İndi zaman başqa zamandır. Təbii resursların tükənməsi hansı isə kon​kret ölkələr çərçivəsində deyil, bütövlükdə dünya miqyasında problemə çev​ri​lir. Kimdə isə bir az tez, kimdə isə bir az gec. Əsas olan odur ki, daha eti​bar​lı və daha uzunömürlü ehtiyatların üzə çıxarılması istiqamətində işlər gö​rül​sün. Və bu məsələdə gecikmək olmaz. Qloballaşma da sadəcə transmilli şir​kətlərin fəaliyyət dairəsinin genişlənməsi, iri maliyyə maqnatlarının və sin​dikatların asılı ölkələrin iqtisadiyyatına müdaxiləsi, planetar miqyas alan ekoloji problemlərin çözülməsi istiqamətində birgə səylər, mədəniyyətlərin transformasiyası ilə məhdudlaşmayaraq, getdikcə daha çox dərəcədə ideo​lo​ji və siyasi çalarlar kəsb edir.

İndi bəşəriyyətin taleyi planetar düşüncəli siyasi liderlərin varlığından və fəaliyyətindən daha çox asılı olmuşdur.
Hər bir xalqın bu və ya digər dərəcədə intellektual resursları vardır. La​k​​in onun realizasiyası elə də sadə bir məsələ deyil. Bu proses, əvvəla, çox bö​yük kapital qoyuluşu, uzunmüddətli ictimai təşkilatlanma işi tələb edir. Ka​sıb ölkələrdə maariflənmənin, təhsilin və nəhayət, elmi fəaliyyətin yük​sək səviyyədə təşkili mümkün deyil. Belə ölkələrdə ən yaxşı halda beynəl​xalq ictimaiyyətin dəstəyi ilə savadsızlığın ləğvi prosesi gedir. Bizim ölkə isə hələ sovet dövründə bu problemi həll etmişdir və hazırda intellektual in​kişaf səviyyəsinə görə qabaqcıl ölkələrdən bir o qədər də geridə qalmır. La​kin səviyyə yüksəldikcə yuxarıya qalxmağın çətinlikləri və məsrəfləri də ar​tır. Ölkəmiz indi kifayət qədər yüksək maliyyə resurslarına malikdir. Gə​lə​cə​yimiz bu resursların necə yönəldilməsindən asılıdır. Təsadüfi deyil ki, neft öl​kələri üçün səciyyəvi olan iki fərqli situasiya: Norveç modeli və Nigeriya aqibəti simvolik məna kəsb etmişdir.
Prezident İlham Əliyevin dönə-dönə elm və təhsil məsələlərinə toxun​ma​sı və bu sahələrin dövlət siyasətində prioritetliyini vurğulaması təsadüfi de​yildir. İqtisadi sahədə keçid mərhələsinin başa vurulması və dünyanın qa​baq​cıl ölkələri ilə eyni start xəttinə çıxılması həmin ölkələrin qabaqcıl və güc​lü olmasını təmin edən əsas amillərin də mənimsənilməsini tələb edir. Be​lə ki, Qərb dünyası nəyə nail olubsa, ilk növbədə elmi-texniki yaradıcılıq sa​yəsində nail olubdur. Əgər biz onlarla yarışa girmək istəyiriksə deməli, qar​şımızda duran əsas vəzifələrdən biri elm və təhsil sisteminin yeniləş​diril​mə​si olmalıdır. Lakin söhbət təkcə dövlət qayğısından getmir. Çünki dövlət öz strateji kursunu artıq müəyyən etmiş və bu sahələrin maddi-texniki təc​hi​za​tı istiqamətində böyük işlər görülməsinə başlamışdır. İlham Əliyevin öz de​diyi kimi, “son altı il ərzində Azərbaycanda 1800 yeni məktəb tikilibdir. Yüz​lərlə məktəbdə yeni korpuslar tikilib, təmir aparılıbdır. Bu nəyi gös​tə​rir?! Bu onu göstərir ki, bu sahə prioritet sahədir”.

Lakin bu, işin ancaq başlanğıcıdır. Yeni binalar tikilməsi və maddi-tex​niki təchizat dövlət qayğısının ifadəsidir. Bəs, qayğı ilə əhatə olunan elm və təhsil sahələrində daxili məzmunun dəyişdirilməsi işi kimin tərəfindən həyata keçirilməlidir? Biz – elm adamları və təhsil işçiləri bu sahədə aparıl​ma​​lı olan reformaların elmi-nəzəri əsaslarını işləyib-hazırlaya bilmişikmi? Və bu işlə hansı elm sahəsinin adamları məşğul olmalıdır? Müəyyən dar ix​ti​​sas sahəsi üzrə mütəxəssislər, təbii ki, elm və təhsil konsepsiyasını ha​zırlaya bilməzlər. Yeniləşən cəmiyyətin strukturunda elm və təhsilin məx​su​si yerini müəyyənləşdirmək, ən optimal təşkilati modellər hazırlamaq, heç şüb​həsiz, cəmiyyətşünaslığın, ictimai elmlərin predmetinə daxildir. Bax, döv​lət başçısının tapşırığı ilə noyabrın 21-də Prezident Administrasiyasının rəh​bəri akademik Ramiz Mehdiyevin ictimai və humanitar elmlər sahəsində vəziyyətlə əlaqədar keçirdiyi müşavirə də bu məqsədlə çağırılmışdı. Dövlət rəhbərliyi fəlsəfi tədqiqatların və ictimai elmlərin yeni şəraitdə ictimai ger​çək​​liyin elmi təhlili və proqnozlaşdırılması istiqamətində səfərbər olun​ma​sı​nı istəyir. Həm də bu, sadəcə bir istək deyil; ölkəmizin yüksəlmiş olduğu ye​ni inkişaf mərhələsinin elmi surətdə dəyərləndirilməsi ilə yanaşı, bütün dün​yada gedən böyük proseslərin, paradiqmaların əvəzlənməsinin mahiy​yə​ti​nin açılması lazımdır. Bu gün kim həm özünü, həm də dünyanı daha yaxşı dərk edirsə, gələcək də onundur.
Azərbaycan iqtisadi inkişaf sahəsindəki uğurlarına və dövlət başçı​sı​nın yeni ictimai paradiqmanı vaxtında mənimsəmək və milli intellektual po​ten​sial zəminində ölkəmizi lider ölkələr sırasına çıxarmaq əzminə gü​və​nə​rək elm və təhsil sahəsindəki quruculuq işlərini də ən yeni dövrün və milli ru​hun tələblərinə uyğun surətdə qura bilər. Bizcə, prezidentin ölkəmizdə və dün​yada gedən ictimai proseslərin daha dərindən öyrənilməsi məqsədilə ic​ti​mai elmlərin bütün potensialının səfərbər olunması barədə verdiyi tap​şırıqlar da məhz bu ehtiyacdan irəli gəlir.

Əlbəttə, “intellektual kapital” ideyası özlüyündə bir yenilik deyil, çün​ki Qərbdə xeyli vaxtdır ki, hallandırılmaqdadır. Amma burada fərqli bir mə​qam var. Qərbdə bu ideya alimlər tərəfindən irəli sürülür və onun hər hansı bir dövlətin strateji xəttinə çevrilməsi üçün siyasi iradə də lazımdır. Yəni ide​ya əvvəlcə cəmiyyətdə formalaşır və realizasiya şansı qazanmaq üçün ic​ti​mai-siyasi təbəddülatlarla dolu uzun bir yol keçməli olur. Elmi ideyaların, xal​qın istək və arzularının, potensial imkanlarının, fəaliyyət əzminin siyasi li​derin fəaliyyət proqramı ilə üst-üstə düşməsi heç də asanlıqla əldə olunmur.

Amma bizdə elmin səviyyəsi xeyli aşağı olsa da və aşağıdan yetərincə tə​şəbbüslər gəlməsə də, dövlətin strateji xətti dünya elmi-fəlsəfi fikrinin ən son nailiyyətləri ilə səsləşir. Bir sözlə, ideya yuxarıdan gəlir. Həm də sadəcə ide​ya verilmir, onun realizasiyası üçün dövlət dəstəyi və maddi təminat da təq​dim olunur. Və bu dəfə tələb olunan elmi ictimaiyyətin buna adekvat re​ak​siyası, cəmiyyətin açılmış bu imkanları reallaşdırmaq üçün ictimai iradə nü​mayiş etdirməsidir. Yəni baxılan halda siyasi iradə öndədir: ictimai şüur və sosial proseslər ona uyğunlaşmalı, bütövlükdə cəmiyyətin səviyyəsi qalx​ma​lıdır. Prezident bunun yolunu da göstərir: elm və təhsil. İctimai şüurun in​kişaf etdirilməsi, xüsusilə humanitar və ictimai elmlərin canlandırılması bu sahədəki müzakirələrə də onun tapşırığı ilə yüksək dövlət rəsmisi tə​rə​fin​dən start verilir.

Bu məqamda maraqlı bir bənzəyişi yada salmamaq mümkün deyil. 2001-ci ildə çap etdirdiyim “Lider. Dövlət. Cəmiyyət” kitabında Heydər Əli​yevin liderlik xüsusiyyətlərindən bəhs edərkən belə bir məqamı xüsusi vur​ğulamışdım ki, beynəlxalq praktikada “milli-mənəvi dəyərlərin də dövlət qu​ruculuğu və sosial-iqtisadi inkişaf stra​tegiyası ilə yanaşı ümummili in​ki​şaf strategiyasına, milli ideologiyanın strukturuna daxil edilməsi üçün bir qay​da olaraq milli ziyalılar dövlət başçısına, siyasi rəhbərliyə təsir gös​tər​mə​yə çalışırlar. Azərbaycanda isə bu proseslərin mənzərəsi xeyli dərəcədə fərq​lidir. Ziyalılarımızın milli tərəqqi prosesində rolunu azaltmadan və o​n​la​rın milli heysiyyatına toxun​madan qeyd etməliyik ki, bizdə milli dəyərlər uğ​runda mü​barizənin önündə çox vaxt dövlət başçısı özü gedir və əksinə, mil​li ziyalılarımızı da bu istiqamətdəki fəaliyyətə səfərbər etməyə çalışır. Ona görə yox ki, Azərbaycan ziya​lıları millətini az sevirlər. Sadəcə olaraq, prezidentimiz millət sevməyin, millətə xidmətin yüksək ali nümunəsini, yollarını və üsullarını hətta alimlərimizdən, yazıçıları​mızdan da yaxşı mənimsədiyinə görə təşəbbüs ondan çıxır”.

Burada söhbət mənəviyyatdan, milli ideologiyanın formalaşdırıl​ma​sın​dan gedirdi. İndi isə zaman dəyişmiş, ölkəmiz yeni inkişaf səviyyəsində el​min rolunun və səmərəsinin artırılmasına, ictimai proseslərin elmi əsaslar üzə​rində təşkil olunmasına ehtiyac hiss edir və bu məqamı vaxtında tutan si​yasi rəhbərlik elmi ictimaiyyəti bu istiqamətdə səfərbər etməyə çalışır.

Düzdür, bu dəfə söhbət milli-mənəvi dəyərlərdən yox, milli-intel​lek​tu​al potensialdan gedir, amma lider - dövlət - cəmiyyət üçlüyünün daxili dina​mi​kasında eyni ardıcıllıq müşahidə olunur: istiqamətləndirici ideya siyasi li​der​dən gəlir və onun realizasiyası üçün bütün dövlət resursları cəlb olunur, xal​qın zəka potensialının fəal ictimai qüvvə kimi canlandırılması, maddi ka​pi​talın intellektual kapitala və onun da öz növbəsində insan rifahına çevrilməsi nəzərdə tutulur.

Глобализация и возможность

большой политики для малых стран

(резюме)
Выявление общих закономерностей протекающих сегодня в мире про​цес​сов, активное и целенаправленное включение в них начинается с процесса поз​нания мира. То есть своевременный учет качественных изменений, про​ис​хо​дящих не только в нашей стране, но и во всем мире, возможен лишь бла​го​да​ря социально-политической, общественно-экономической и культурно-иде​о​логической экстраполяции. Если в XX веке движущей силой общественного ра​звития являлась научно-техническая революция, то в современный период важную роль в изменении парадигмы сыграет степень реализации прог​нос​ти​ческой функции философии и социально-политических наук. Это в свою очередь требует высокую степень мобилизации общественных наук. Поэтому наиболее существенным качеством политического лидера нового времени является способность достижения целесообразного направления научно-интеллектуального потенциала всего общества.

Globalization and a chance

of the big policy for the small countries

(summary)
Disclosure of common patterns of contemporary world processes, active and meaningful direction of these processes begins with the cognition of the world. That is a timely consideration of qualitative changes not only in our country but throughout the world possible due to the socio-political, socio-economical and cultural-ideological extrapolation. If the driving force of social development was a scientific and technological revolution in the XX-th century, in modern period an important role in changing the paradigm will play the level of implementation of the forecasting functions of philosophy and socio-political sciences. This requires a high degree of mobilization of the social sciences. Therefore, the most important quality of a political leader of modern times is the ability to achieve purposeful direction of scientific and intellectual potential of the society.
Müasir dövrdə qlobal nizam və qaydasızlığın

iki əsas tərəfi – demokratikləşmə və münaqişələr
[image: image6.jpg]

Vəsilə Hacıyeva *
[image: image7.jpg]“Oktay Sinanoglu

Demokratiya niyə qloballaşa bilmir?

Demokratikləşmə prosesi bəzi ölkələrdə bir sıra daxili və xarici zid​diy​yətlər fonunda keçilməz sədlərə rast gələ bilir. Daxili problemlər siyasi, sosial, mədəni, demoqrafik xarakter daşıyırsa, xarici maneələr geosiyasi, iq​ti​sadi maraqlarla bağlı olur. Bəzi hallarda isə daxili və xarici amillər sistem​lə​şərək vahid güc halında müəyyən bir tarixi mərhələ prosesləri təzyiqdə sax​​ladıqda demokratik dəyərlərin qarşılıqlı harmoniyasının dağılması, prin​sip​​lər arasında ziddiyyətlərin yaranması halları meydana çıxır. Belə bir mə​qam​​da istənilən istiqamət, demokratikləşmə adı ilə atılacaq istənilən addım döv​lət üçün, millət üçün, sabitlik, əmin-amanlıq, üstəlik, əldə olunmuş de​mo​kratik nailiyyətlər üçün böyük təhlükə kimi görünə, ölkədə vahimə ya​ra​da bilir. Bu səbəbdən, fikrimcə, demokratikləşmə, demokratik və hüquqi döv​​lət quruculuğu ayrı-ayrı dövlətlərin və regionların ayrılıqda fərqli prob​lem​​ləri deyil, bir qlobal məsələdir. Onun ümumi tendensiyaları və prob​le​min ümumi qanunauyğunluqları vardır. Həmin problemi demokratikləş​mə​nin qloballaşa bilməməsi məsələsi kimi qəbul edib, problemin ümumi qa​nu​na​uyğunluqlarını öyrənməyə çalışaraq hazırda dünyada dayanmış olan de​mo​kratikləşmə prosesini davam etdirmək və genişləndirmək olar.

Deməli, fərqli ölkələrdə demokratikləşmənin fərqli istiqamətləri və şə​kil​​ləri ümumiləşdirilərək nəzəri müstəvidə qanunauyğunluqların tapılması prob​lemin həlli üçün zəruridir. Bu səbəbdən, problemə yanaşarkən ayrı-ayrı dövlətlərin təcrübəsini kompleks halında diqqətdə tutaraq problemləri və pro​sesləri sistemləşdirmək məqsədəuyğundur. Ayırmalar ölkələr üzrə yox, müs​​təvilər – sosial, daxili siyasət, beynəlxalq sistem üzrə gedərsə, demo​kra​​tikləşmənin sadəcə ölkədaxili maneə və imkanları öyrənilmiş olmur, həm də kənar amillər üzə çıxarılır. Proses yalnız dövlətin və əhalinin məsu​liy​yə​tin​dən çıxır, burada nəzəriyyənin imkansızlıqları və qüsurlarına qədər hər kə​sin və hər şeyin rolu diqqətə çəkilir. Bu mənada demokratikləşmə pro​se​si​nin həmin müstəvilərin horizontal və vertikal əlaqələrində rastlaşdığı məsə​lə​lər, sapmalar, qarşılaşa biləcəyi problemlər, problemləri törədə biləcək ob​yektiv və subyektiv şərait sistemli şəkildə öyrənilməlidir.

Demokratikləşmə prosesinin qarşılaşdığı problemləri sistemləşdirsək, onun əsasən aşağıdakı istiqamətlərdə mövcud olduğunu müəyyən edərik:

1. Demokratikləşmə prosesinin problemli olduğu ölkələrdə (konkret ola​raq Türkiyə, Rusiya və Rusiyaətrafı ölkələr) demokratiyanın fundamental prin​siplərinin paradoksal, konflikt situasiyaları, özgələşməsi hallarına rast gəli​nir. Yəni, sosial, mental və demoqrafik ziddiyyətlər nəticəsində demo​kra​​tikləş​mənin fundamental ideoloji problemləri törəyir ki, onların araşdırıl​ması zərurəti yaranır. Konkret bir ölkədə və ya regionda demokratik ideoloji struk​turun parçalanması, haçalanması prosesləri baş verir. Demokratik prin​sip​lər fərqli anlamlarla siyasi səhnəyə çıxır. Antidemokratik sistemlərin, av​to​ritar rejimlərin tətbiqinə və davamlılığına çalışan siyasi qüvvələr demo​kra​​tiyanın və onun dəyərlərinin böyük müdafiəçisi obrazını yaradaraq çaş​qın​lıqlar yaratmağa və demokratikləşmə adı ilə demokratiyanın özgələş​mə​si​nə nail ola bilirlər. Bu proseslərin formalaşmasında rol oynayan daxili və xa​rici, obyektiv və subyektiv faktorları öyrənmədən demokratik dəyərlərin öz​gələşməsinin qarşısını almaq və demokratikləşmə prosesini davam etdirmək mümkün deyil.

2. Demokratik və hüquqi dövlət quruculuğunun ikinci əsas istiqamət prob​lemi ideologiyanın ölkə daxilində legitimliyinə və mədəni, mental əsas​la​rının ümummilli səviyyə kəsb etməsinə baxmayaraq, siyasi gücə malik ol​ma​masıdır. Yəni, hakim siyasi qrupların maraqları ilə təzad yaratmasıdır. De​mokratikləşmə prosesinin daxili siyasi maraqlar fonunda rastlaşdığı əsas prob​lemlər ilkin mərhələdə üstqurum səviyyəsində demokratik prinsiplərin ger​çəkləşməməsidir. Yəni dövlətin əsas qurumlarının demokratik yolla for​ma​laşmamasıdır. Sonrakı mərhələdə isə elitanın qapalılığı və siyasi qrup da​xi​li, partiya daxili demokratiyanın olmaması kimi üzə çıxır. Birinci mər​hə​lənin həlli ardınca ikinci mərhələnin həllini gətirməzsə, əldə olunmuş de​mo​kratik irəliləyiş müəyyən bir statik müddətdən sonra geriyə istiqamət al​maq ki​mi bir təhlükə ilə üz-üzə qala bilir. Lakin bu hallar da sadəcə ölkədaxili fak​torların rolu ilə yox, kompleks halda, yəni, regional və beynəlxalq ma​raq​lar və təsirlərin dəstəyi ilə formalaşır. Demokratikləşmə prosesində daxili fak​torlarla xarici faktorların nisbəti məsələsinə diqqət də önəm daşıyır. Çün​ki demokratik ideyanın yayılması və qloballaşması missiyasını daşıyan qüv​və​lər – demokratik dünya ayrı-ayrı dövlətlərin demokratikləşmə prosesinin ma​neələrini və məsuliyyətini daha çox harada axtarmaq lazım olduğunu müəyyənləşdirə bilirlər. Deyə bilərəm ki, bu nisbət dövlətin böyük və kiçikliyindən ciddi mənada asılıdır.

3. Digər vacib istiqamət demokratikləşmə prosesinin müşahidə olun​du​ğu dövlətin hansı regional və qlobal obyektiv şərtlər çərçivəsində mövcud ol​masıdır. Demokratikləşmə sadəcə siyasi deyil, bütövlükdə ictimai proses ki​mi regional və qlobal əlaqələr şəbəkəsi çərçivəsində gedir. Bu proses bir tə​​rəfdən müvafiq regional və qlobal göstəricilərə ehtiyac duyursa, digər tə​rəf​​dən özü regiona əks təsir göstərir, regionda mövcud şərtləri dəyişmək, mə​​dəni, ideoloji, siyasi, geopolitik dönüş yaratmaq potensialı daşıyır. Ona gö​​rə də regionda mövcud dövlətlər demokratik və qeyri-demokratik olma​sın​​dan asılı olaraq özlərinin sistem və ideoloji təhlükəsizliklərinin tələbi ilə ya bu prosesə təkan və dəstək verirlər, ya da tam tərsinə, kompleks maneə ya​ra​dırlar. Burada bir dövlət çərçivəsində demokratikləşmə prosesində re​gi​o​nal sistemin və ya sistemsizliyin mövcudluğu da önəmli müsbət və ya mənfi tə​sirlərə malikdir. Regionda dayanıqlı və güclü sistemlərin olması döv​lət​çi​lik kursunun müəyyənləşməsində əsaslı obyektiv faktor kimi çıxış edir. Bu fak​tor ictimai sistemi bütün sferaları və təbəqələri ilə birlikdə isti​qamət​lən​dir​mək gücünə malikdir. Eyni zamanda dövlətin əhatəsində və ya qonşu​lu​ğun​da güclü regional sistemlərin olmaması da demokratik dövlətin qu​rul​ma​sı üçün fərqli situasiya – imkanlar və imkansızlıqlar yaradır. Fikrimcə, de​mo​​kratik dünya ayrı-ayrı dövlətlərin və ya regionların demokratikləşmə pro​se​sinə dəstək kimi müvafiq regional sistemlərin qurulması məsələsini ak​tu​al​​laşdırmalıdır. Regional sistemlərin mövcudluğu və ya regiondakı pə​ra​kən​də​lik siyasi şərtlərə əsas olmaqla yanaşı regionda müəyyən spesifik bir mü​hit formalaşdırır. Həmin mühit güclü təsirə malik mədəni və mental gös​tə​ri​ci​lər kimi bütün ictimai və siyasi proseslərdə iştirak edir. Regional mühitin ic​timai və siyasi müstəvidə açıq, qapalı, şüuraltı oynadığı rol da mənim ba​xı​şımda ciddi bir obyektiv faktor kimi diqqətə layiqdir. Bu səbəbdən, zən​nim​cə, demokratiyanın qloballaşması hədəfi demokratikləşmənin regional sis​temləşmə problemini önə çəkməlidir.

4. Daha bir vacib istiqamət demokratikləşmə prosesinin beynəlxalq sis​temin qayda və qanunlarından, qaydaların nüfuzundan, siyasi aktorların ma​raq və davranışlarından, cari beynəlxalq strateji proseslərdən asılılığı mə​sələləridir. Adətən, demokratikləşmə prosesinin əsas problemi kimi ayrı-ay​rı dövlətlərin və ən yaxşı halda regionların bu istiqamətdə götürdüyü hə​dəf və aparıdıqları fəaliyyət diqqətə çəkilir. Halbuki, bu proses bir qlobal ten​densiyadır və bəşəriyyətin inkişaf tempinin göstəricisidir. Xüsusən, müa​sir qloballaşma sürəti, beynəlxalq siyasi aktorların və maraqların regionlarda ak​tivləşməsi, bu fəaliyyətlərin getdikcə qayda və nizamı aşması məsələnin bey​nəlxaq siyasət və hüquq müstəvisində, qlobal nizam və qaydasızlıq problemi çərçivəsində də baxılması zərurətini qoyur.

Bizim yuxarıda qoyduğumuz istiqamətlər əslində demokratiyanın qlo​bal​laşa bilməməsi və hazırda regionlarda demokratikləşmə prosesinin sta​tik​li​yi məsələlərinin çərçivəsini və sistem həlli yollarını qoyur. Bu mənada bir sı​ra problemlər xüsusi olaraq qabarır və fikrimcə, onların həlli de​mokra​ti​ya​nın qloballaşması yolunda ciddi dönüş yarada bilər.

1) Demokratiya və dünyəvilik qarşıdurması. Bu tip paradoksal ha​di​sələr son dövr Türkiyə siyasi həyatında müşahidə olunur. Cəmiyyətin ək​sə​​riyyətinin demokratik seçimilə dünyəvi dövlət quruluşu arasında qar​şı​dur​ma, qələbə və məğlubiyyət mübarizəsi vəziyyətinin yaradılması demokratik də​yərlər sisteminin bütövlüyünə və mahiyyiyyətinə ciddi zərbədir. Nəzərə al​saq ki, manipulyasiya və dəyərlərin istismarı kimi hallar daha tez yayılır, de​mokratik dəyərlər sisteminin dağıdılması, ideologiyanın anlamının təhrif olun​ması silsilə xarakter alaraq avtoritar rejimlərdə istifadə oluna bilər. On​suz da çətin olan demokratikləşmə prosesinin isti​qa​mə​tinin qeyri-mütərəqqi siyasi məqsədlərə doğru yönəldilməsi təhlükəsi meydana çıxa bilər.

2) Demokratikləşmə prosesinin özgələşmə istiqaməti imkanları. Demokratikləşmə prosesinin aparıldığı ölkənin əhalisinin mentalitet göstə​ri​ci​​lərindəki müxtəliflik və daxili ziddiyyətlər, siyasi şüur səviyyəsinin aşağı olması demokratikləşmənin özgələşməsi üçün münbit şərait kimi çıxış edir. Be​lə bir şəraitdə tam demokratikləşmənin antidemokratik quruluşa keçid təh​lükəsi halları baş verir. Prosesin mental, mədəni və sosial səbəbləri və bu göstəricilərin siyasi maraqlar və fəaliyyətlər fonunda müxtəlif məqsədlərlə istifadəsi əsas problemlərdəndir. Demokratikləşmənin uğurla aparılması bu halların müəyyən mənada qarşısını ala biləcək və ya onu kompensə edə biləcək müəyyən prinsiplərin işlənməsini və tətbiqini tələb edir. Fikrimcə, demokratiya nəzəriyyəsinin qarşısında duran fundamental məsələ onun yeni qarant prinsiplərlə zənginləşməsi və möhkəmlənməsidir.

3) Demokratik konstitusiyanın və avtoritar rejimin legitimliyi pa​ra​doksu. Totalitar sistem​dən və imperial təcavüzdən azad olmuş ölkələrin ilk illəri üçün səciyyəvi vəziyyətdir. Lakin demokratik dövlət qurmaq ar​zu​su ilə yola çıxmış əhali ilkin dövrdə xarizmatik şəxsin avtoritar rejimini dəs​​təkləsə də, daha sonra hakimiyyət legitimliyini itirir və zorakı sima alır. Bu​nun ardınca cəmiyyətin siyasi apatiyaya uğraması başlayır. İlkin illərdə güc​lü müxalifətin olmasına baxmayaraq dövlətin müxalifətsizləşməsi pro​se​si gedir. Müəyyən dövr sonra inqilablar və bəzi hakimiyyət dəyişiklikləri de​mo​kratikləşmə prosesinə yenidən təkan verir. Lakin qarant sistemlərin ya​ra​dılmaması və ictimai sistemin bütün səviyyələrində demokratik prinsip​lə​rin tətbiq olunmaması yenidən legitim olan avtoritar hakimiyyətlərin peyda olması imkanları yaradır.

4) Demokratikləşmə və siyasi sabitlik ziddiyyəti. Demokratikləşmə pro​​sesi çoxmillətli və ya etnik müxtəlifliyi olan dövlətlərdə siyasi sabitlik prob​​lemi ilə müşayiət olunur. Demokratiya və siyasi sabitlik məsələləri ara​sın​dakı ziddiyyətlər mil​li azlıqların radikallaşması imkanları və ərazi bü​töv​lü​yü​nə təhdid prob​lem​ləri fonunda demokratikləşmə prosesini davamlı olaraq ya ləngidir (Tür​ki​yə), ya da müəyyən dövr sonra real olaraq gündəmdən çı​xa​rır (Rusiya). Fik​rimcə, demokratikləşmə prosesinin açıq konfliktlərlə mü​şa​yi​ət olunması im​kanları da demokratikləşmənin qloballaşması problemi aspek​tin​dən baxıl​ma​lıdır.

5) Demokratiyanın effektivliyinin ölkə əhalisinin mədəni səviyyə​sin​dən asılılığı məsələsi. Demokratiya ilə ölkədaxili mədəni inkişafın stan​dart​larının qarşılaşması demokratikləşmənin fundamental problemlərin​dən​dir. Fikrimcə, mədəni inkişaf səviyyəsinin aşağı olduğu ölkələrdə siyasi ha​ki​miyyətin formalaşması zamanı əhalinin azlıqda olan mədəni qrupundan fay​dalanmanın təşkilati formaları tapılmalıdır. Lakin bu demokratik prin​sip​lərə zidd olmamalı, əksinə, ona dayaq vasitələri kimi çıxış etməlidir.

6) Demokratikləşməyə beynəlxalq münasibətin ciddiyyəti məsələ​s​i. Təəssüf ki, hazırkı mərhələdə beynəlxalq sistemdə, xüsusən də demo​kra​tik dünyada regionların demokratikləşməsinə münasibət soyuq müharibə və onun yeni bitdiyi dövrlərdəki səviyyədə həssas deyil. Dünya düzəninin və bey​nəlxalq sistemin məsuliyyətini daşıyan böyük dövlətlər və demokratik dün​ya aktorları xarici siyasət kursları fonunda beynəlxalq problemlərdən, o cüm​lədən demokratikləşmədən güzəştə gedirlər. (Halbuki, Voltsun nara​hat​lıqla qeyd etdiyi kimi, beynəlxalq siyasət və xarici siyasət eyniləşdiril​mə​mə​li, bir tərəziyə qoyulmamalıdırdır.
) Münasibətdə mövcud olan naqislik pro​se​sin statikliyinin ciddi səbəblərindəndir. Xüsusən də kiçik dövlətlərin ha​ki​miy​yətin formalaşması və siyasi sistemin qurulması məsələlərində beynəl​xalq güclərin ciddi rolu olduğundan bu dövlətlərdə demokratikləşmə pro​se​si​nin statikliyi özlüyündə daha çox beynəlxalq sistemin məsuliyyətini daşı​yır. Demokratiyanın qloballaşması probleminin beynəlxalq əlaqələr siste​min​dən, demokratik dövlətlərlə demokratikləşməsi gözlənilən dövlətlər ara​sın​dakı qarşılıqlı maraqlara söykənən münasibətlərdən asılılığı problemin həl​li istiqamətində ciddi məsələdir.

7) Müasir mərhələdə demokratik dəyərin nüfuzu problemi. Fik​rim​cə, problemin yaranmasında yuxarıdakı məsələnin də rolu vardır. Bey​nəl​xalq münasibətlərdə və dünya siyasətində demokratik dəyərlərin nü​fu​zu​nun düşməsinin, həmin dəyərlərin kokretləşməsində olan kəsirlərin de​mo​kra​tiyanın qloballaşması və digər regionlarda tətbiqi üçün nə kimi prob​lem​lər yaratması bu günün ən aktual məsələlərindəndir. İlk növbədə problemin açıq etiraf olunması, daha sonra isə müzakirə obyektinə çevrilməsi təxirə​sa​lın​maz işlərdəndir.

Qlobal təhlükəsizlik, nizam və qaydasızlıq məsələləri Cənubi Qafqaz

və onun münaqişələri kontekstində
Qloballaşma ilə münaqişələrin qlobal təhlükə potensialının artması və gün-gündən daha çox qlobal təhlükə daşıması müşahidə olunur. Təhlükə sa​də​cə münaqişənin regional və qlobal müstəviyə qalxmasında yox, həm də di​gər sferalardakı beynəlxalq əlaqələr sistemini dağıtması, çoxmüstəvili böh​ran yaratma qabiliyyəti və imkanı daşımasındadır. İndi regional adlan​dır​​dı​​ğı​mız münaqişə bütün sahələrdə göstərdiyi nəticələrlə qlobal göstərici​lə​rə malik olur. Lakin mü​na​qişələr özlərinin hərbi keyfiyyət göstəriciləri ilə müs​təqil böyük hadisə kimi peyda olsalar da, daha doğrusu, belə görünsə də, əslində kompleks qaydasızlığın və sistem böh​ra​nının – sistemizliyin bir ifadəsi, törəmələrindən biridir. Nizam yaranmadıqca münaqişənin ara​dan qalx​ması mümkün olmadığından belə regionlarda münaqişələrin həll olun​ma​sına rast gəlin​​mir. (Sadəcə nizamın mövcud olduğu Avropada Yu​qos​la​vi​ya ərazisindəki müna​qişələr öz həl​lini tapdı).

Bu gün dünyanın yalnız bir regionunda, yəni beynəlxalq sistemin bir alt​sistemində nor​ma​lar işləyir, təhlükəsizlik sistemi (bütün sferaları ilə) qu​ru​lub. Qalan böyük hissədə, digər regionlarda normasızlıq, qaydasızlıq hökm sürür. Bu​rada nizamın nəinki mükəmməl səviyyəsi (sistemin ali təkamül səviyyəsi də demək olar) – norma və qaydaların aliliyi yoxdur, hətta onun ilkin, pri​mi​tiv sistem səviyyəsini təmin edən siyasi meyarları (böyük gücün siyasi ira​də​si və onun – aktorun legitimliyi, onun etibarlılığı) da işləmir. (Buna sübut ki​mi Gürcüstan üzə​rin​dəki hadisələri və regiondakı etibarsızlıq mühitinin Azər​baycanın apardığı xaricə siyasətə təsirini göstərmək olar). Ona görə də mü​əyyən əlaqə və bağlara malik dayanıqlı təhlükəsizlik sistemini yaratmaq müm​kün olmur.

Cənubi Qafqaz və digər regionlarda beynəlxalq sivil normalar işləmir, çünki həmin regionda bu norma​la​ra ilk növbədə beynəlxalq sistemin rəsmi sub​yektləri olan böyük güclər riayət etmirlər. Hər bir ictimai birlikdə (cə​miy​yət, dövlət, beynəlxalq sistem) hüquq və nor​ma​ların aliliyi, işləməsi isə ilk növbədə həmin birliyin ali hakimiyyətinin həmin qaydalara riayət et​mə​si​ni şərtləndirir. Üst qurumlar qaydalara riayət etmədikləri halda, məsə​lələrə və proseslərə sadəcə maraqları və razı​laşmaları əsasında yanaşaraq güc üzə​rin​dən həll etməyə çalışdıqları halda digər qüvvələrdən, İran, Rusiya, Çin ki​mi daxildə və öz ətrafında sivil normalar sistemi yaratmamış, zorakı üsul​la​​ra hazır regional güc sahiblərindən mütərəqqi siyasət və davranış, etibarlı əmək​daşlıq gözləmək olmaz. Belə bir mühitdə xüsusən də beynəlxalq sis​te​min subyekti kimi qəbul olunmamış qüvvələrin və terror təşkilatlarının kə​nar​da qalmış və regi​on​da heç bir gücü və bu üzdən də legitimliyi olmayan nor​malar sisteminə riayət etməsi mümkün deyil.

Bu gün Cənubi Qafqazda mövcud olan problemlər və gedən proseslər qlo​bal təhlü​kə​siz​li​yin və qaydasızlığın bütün tərəfləri və məsələlərini əks etdi​rir. Cənubi Qaf​qaz​da qloballaşmanın sürətilə bərabər şə​kildə beynəlxalq maraq və zid​diyyətlərin, qlobal siste​min naqisiklərinin ya​ratdığı qayda​sız​lığın kəskin artması müşahidə olu​nur. Beynəlxalq aktor​la​rın enerji, qaz, təhlükə​sizlik, terror, beynəlxalq təşkilat və hüquq böhranı, nü​və, hərb və sülh və s. məsələlərlə qarşı-qarşıya dur​du​ğu bir regiona çev​ril​məklə qlobal təhlükəsizliyin ən həssas olduğu bir bölgəyə də çevril​mək​də​dir. Bu cür qlo​bal qarşıdurmaların cəmləşdiyi bir regionun özünün də daxili mü​naqişə və mürəkkəbliklərini, onların qlobal sub​yektlərlə əlaqəsi, hətta yax​​şı münasi​bətlər sərgiləyən qonşu dövlətlər ara​sındakı tarixi soyuq ədavət və üstüör​tülü təh​didləri, geopolitik maraqların kəsişməsini nəzərə alsaq bu​ra​da qlobal təhlü​kəsizliyə olan təh​di​din mürəkkəb bir sistem kimi və kom​pleks halında üzə çıxdığını görü​rük. Ona görə də burada təhlü​kə​sizlik və ni​zam məsələ​lə​rinə də sistem və kompleks yanaşma tələb olunur. Siya​si, so​si​al, iqtisadi, demo​qrafik göstəricilər və proseslər arasın​da​kı əlaqələr sis​te​mi​nin öyrə​nil​mə​si ilə yanaşı qlobal sistemin mövcud göstəri​ciləri və nor​ma​la​rı​nın, siyasi aktorların və onların regional proseslərinin araşdırılan re​gionun problemlə​rində rolunun nəzərə alınması zəruridir.

Cənubi Qafqaz bu gün qlobal sistemin aktiv bir altsistemi kimi çıxış edir. Qarşılıqlı ola​raq bir tərəfdən qlobal sistemin horizontal münasibətlər​də​​ki problemləri və prosesləri bu regi​on​da üzə çıxdığı kimi, regionun prob​lem​​ləri və buradakı münaqişələr də öz ardın​ca qlobal prosesləri istiqa​mət​lən​​dirir, qlobal sistemin həm üst səviyyəsində, həm də digər regi​onlarında sil​​silə proseslər yaradır. 2008-ci ilin avqust ayında Gürcüstanda baş verən pro​​ses​lərin qlobal təhlükəsizlik, hüquq, maliyyə böhranına yol açması bunu açıq göstərdi.

Problemə sistem yanaşma ilə də regional nəticələrdən çıxış edərək qlo​bal qayda məsə​lə​lə​rinə qayıdış, beynəlxalq məsələlərin kompleks qo​yu​lu​şu tələb olunur. Regional məsələləri sadə​cə həmin region çərçivəsində və re​gionla bağlı layihələrlə həll etmək mümkün deyil. Regionlar qlobal sis​te​min bir orqanı​dırlar. Orqanizmin ümumi praflaktik tədbirləri və qan key​fiy​yət​ləri orqanı qidalandırmaq qabiliyyətinə malik olmalı, müalicəsi üçün im​kan yarat​ma​lı​dır. Orqanla əlaqəli olaraq orqanizm özünü müayinə və müa​li​cə etməlidir ki, orqanı işlədə bilsin, onun müalicəsi effektiv getsin. Bu sə​bəb​dən qlobal sistemin horizontal əlaqələri və nor​ma​lar sistemi regional sis​te​min problemlərindən çıxış edərək təkmilləşməlidir. Beynəlxalq təşkilatlar, bey​nəlxalq hüquq məsələləri regional sistemlərin qurulması və qlobal sis​te​mi bütövləşdirmək istiqamətində müntəzəm işlənməlidir. Dəyərlər sistemi ilə onları təqdim edən dövlətlərin strateji maraqları arasında əlaqə qurul​ma​lı​dır. Strateji səviyyə beynəlxalq dəyərlərə adekvat qurula bilmirsə, qlobal qay​dasızlıq və təhlükə yaranırsa, o zaman qlobal hədəfləri və onunla birgə qlo​bal təhlükəsizliyi təmin edəcək yeni norma və davranış əlaqələri qur​mağa ehtiyac var. Bu zaman yeni dəyərlərin hər yerdə eyni cür an​laşılması, ey​ni iş qabiliyyətinə malik olması və həmin dövlətlər tərəfindən eyni şəkildə mü​dafiə olunması vacibdir.

Cənubi Qafqazın təhlükəsizliyi bu regionda hər hansı bir şəkildə sa​bit​lik qurmaqdan keç​mir. Həmin regiona aid dövlətlərin suverenliyinin gə​tir​di​yi davamlı sabitlikdən keçir. Bu döv​lət​​lə​rin suverenliyi isə onların ərazi bü​töv​lüyü şərti ilə mümkündür. Çünki ərazi üzərindən qu​rul​muş münaqişələr əs​lində həm Gürcüstanın, həm də Azərbaycanın suverenliyinə, əslində isə re​gi​onun azad​lığına qoyulmuş maneədir. Bu münaqişələrin sadəcə həlli re​gi​onun azad​lığını təmin etmir. Regionun azadlığını yalnız həmin dövlətlərin əra​zi bütöv​lüyünü tə​min edən həll variantı təmin edir. Belə ki, regionda sa​də​cə bu iki dövlət suveren olmaq və regionun Avro​at​lan​​tik bloka in​te​qra​si​ya​sı iddiasın​dadır. Azərbaycanın mərkəzində Dağlıq Qarabağın Azər​bay​canın nə​zarətindən kə​narda qalması, üstəlik, bunun leqallaşması halında Azər​bay​ca​nın mər​kə​zində və ən hündür bölgəsində onu və bütün regionu nəzarətdə sax​layan Rusiyanın olması deməkdir.

Digər məsələ isə strateji mərhələdə olan Cənubi Qafqazın Avroatlan​tik məkana inteq​ra​si​yası məsələsidir. Azərbaycanın, o cümlədən Gürcüs​ta​nın Avro​at​lantik məkana inteq​rasiyasının Cənubi Qaf​qaz yox, GUAM sis​te​mi çərçivəsində reallaşdırılmasının daha op​ti​mal olması fikri ilə əvvəlki ya​zı​​larımızda çıxış etmişik.
 Bunun səbəblərini də açıqlamışıq. Lakin qlobal ni​​zam aspektindən problemə yanaşıldıqda görmək olar ki, Cənubi Qafqaz, Şər​​qi Avropa (Ukrayna, Moldova, Belarus), Orta Asiya, Yaxın Şərq və s. – bu regionların hamısının Avroatlantik məkana inteqrasiyası çıxış yolu ola bil​​məz və bu mümkün də deyildir. Hətta nisbətən yaxın regionların in​te​qra​siya prosesi ciddi mənada uzanır və get-gedə daha çox əngəllərlə rastlaşır.

Bu səbəbdən, təhlükəsiz qlobal sistem yaratmanın yolu bir təkmil alt​sis​​temi, yəni regional sistemi (məsələn, Avroatlantika blokunu) böyütməkdə de​​yil və bu, qlobal sistemin formalaşması prosesini xeyli ləngidir. Ar​zu​olu​nan qlobal sistemin formalaşmaması isə sürətlə gedən qloballaşmanı təh​lü​kə​li və idarəolunmaz istiqamətlərə aparır. Fikrimcə, təhlükəsiz və bey​nəl​xalq normalarla işləyən qlobal sistemin formalaşması üçün bir hədəfə və mər​kəzi normalara xidmət edən ayrı-ayrı regionlarda bənzər regional sis​tem​lər yaradılmalıdır.
Демократизация и конфликты как две основные стороны глобального порядка и неупорядоченности
(резюме)

В статье рассматриваются два аспекта проблемы гло​баль​ного порядка на современном этапе: демократизация и конфликты. Утверждается, что и демократизация регионов и конфликты – это не разные проб​лемы государств и регионов в отдельности, а единый глобальный вопрос. Проблемы де​мократизации рассмотриваются в контексте внутренней взаимосвязи государственного, регионального и глобального уровней. Проблемы имеют общие тенденции и законо​мерности.

В статье также рассмотриваются проблемы глобального порядка в кон​текс​те конфликтов на Южном Кавказе. Отмечается, что хо​тя конфликты проявляются как независимые явления, на самом деле, они есть выражение комплексной неупорядоченности и системного кризиса – бессистемности. Исходя из неразрешенности конфликтов в регионе обосновывается, невозможность преодоления конфликтов в условиях неупорядоченности.

Two basic sides of the global order and disorder
in the modern period – democratization and conflicts

(summary)

In the article it is paid attention to two basic sides of the problem of global order in the contemporary world: democratization processes and conflicts. It is stated that both processes are not isolated problems but rather the global ones. Democratization problems are considered in the condition of mutual connection of the country inside, regional and international flatnesses. It is informed that problems have general common tendencies and regularities.

Also it is deducated the problem of global order in the context of South Caucasus and its conflicts. It is notified that on the face of it, militarily the conflict is a phenomenon of great importance, while in fact, it is a manifestation of complex crisis notable for disorder and lack of system. Until the order is restored, there is no chance of conflict resolution, as evidenced by regional conflicts.

Fəlsəfə tarixi
Əbdürrəhman Caminin

kamil insan nəzəriyyəsi

İbrahim Allahverdiyev *

 “Xatəm-əş-Şüəra” (şairlərin sonuncusu) təxəllüsünü almış böyük arif Əbdürrəhman Cami on beşinci əsrdə yaşamış və müxtəlif mövzularda qırx​dan çox əsər qələmə almışdır. Onun əsərləri İslam düşüncəsinin daha çox kəlam, fəlsəfə və təsəvvüf sahəsində araşdırılan varlıq, varlıq mər​tə​bə​ləri kimi mövzularına aydınlıq gətirmişdir. Ancaq o təkcə mütəfəkkir ola​raq deyil, böyük şair olaraq da təsirini bu günə qədər saxlamışdır. Bundan baş​qa, musiqi haqqında yazdığı risalə uzun müddət Avropa konservatoriya​la​rın​da oxudulmuş, əsərləri böyük maraqla öyrənilmişdir. “Molla Cami” adı ilə məşhur olan ərəb dilinin qrammatikası haqqında yazdığı kitabı “Fəvaid” isə hələ də islami mədrəsələrin axırıncı kursunda tədris edilir.
Caminin əsər​lə​ri​nə yüzlərlə şərhlər yazılmışdır. Dahi Füzulinin əsər​lə​rin​də də ondan böyük eh​​tiramla bəhs edildiyi xüsusilə vurğulanmalıdır. Fü​zu​linin şah əsəri olan “Ley​li və Məcnun”da Caminin adı çəkilmiş, “Hədi​qə​tüs​süəda” kıtabında onun “Şəvahidu ən-nübüvvət” əsərindən təməl qaynaq kimi istifadə olun​muş​​dur. Əlişir Nəvai isə onun ən yaxın tələbəsi olmuş və Cami bir çox əsə​ri​ni Nəvainin məsləhəti ilə yazmışdır.
Bu məqalədə müəllifin kamil insan haqqında yazdıqlarının qısa şərhi təq​dim olunacaq. Lakin əvvəlcə onun həyatı və müəllimləri haqqında giriş ma​hiyyətində məlumat verək. Çünkü bir mütəfəkkirin dünya görüşünün mey​da​na gəlməsində onun yaşadığı dövr, şəxsi münasibətləri müstəsna rol oynayır.
Caminin özü “Divan”ında əvvəlcə sərf, nəhv, məntiq, Aristotel fəl​sə​fə​si, Platon fəlsəfəsi, fiqh, hədis, təfsir elmlərini oxuduğunu, sonra isə tə​səv​vüf mərhələsinə çatdığından və irfan vadisinə girməyindən danışır [3, 35-39]. Heratta Mövlana Cüneyd və Əli Səmərqəndidən dərs aldıqdan [8, 101] son​ra Səmərqəndə gəlir. Burada yuxuda Nəqşibəndi təriqətinin şeyxi Sa​də​d​din Qaşqarini görür və onun müridi olmaq qərarına gəlir. Qaşqarinin ölü​mün​dən sonra isə başqa bir Nəqşi şeyxi Ubeydullah Əhrara müridlik edir [11, 306].

Burada əhəmiyyətli bir məsələnin nəzərə alınması vacibdir. Təsəvvüf ənənəsində kamil insan və yaxud kamil mömin ola bilmək üçün kamil bir şeyxə müridlik etmə, başqa bir ifadə ilə, təslim olma şərti vardır. Ancaq ta​rix​də bu məsələdə istisna şəxslərin olduğu da qeyd olunmalıdır. Xüsusilə də əh​li-beyt yoluna qeyd-şərtsiz tabe olan şiə məzhəbində fərdi olaraq seyri-sü​lukunu həyata keçirən şəxslər olmuşdur. Məsələnin daha ətraflı başa dü​şül​məsi üçün Qəzzalinin, Füzulinin və Molla Sədra olaraq elm aləmində ta​nı​nan Sədrəddin Şirazinin həyatı tədqiq olunmalıdır. Hər üç arifin həyatı haq​qında çox geniş tarixi sənədlərə sahib olmasaq da, onların hər hansı bir təri​qətə bağlı olmadığını bilirik. Onların qələmə aldıqları əsərlər hər üçünün də həqiqi arif və kamil insan olduqlarını isbat edir. Məsələni çox uzatmadan Caminin kamil insan düşüncəsi haqqında dediklərinə diqqət edək.

Camiyə görə insani-kamil mərtəbəsi varlıq mərtəbələrinin sonuncusu​dur. Sufilər varlığı müxtəlif mərtəbələrə bölürlər və bu mərtəbələrin sayı müx​təlif sufilərdə fərqli saylardadır. Bəziləri bunların sayını dördə ayırsa da, bəziləri də qırxa qədər çıxart​mışdır. Cami digər mövzularda olduğu kimi bu mövzuda da İbn Ərəbinin və onun sistemini davam etdirən başqa su​fi​lə​rin görüşlərindən geniş ölçüdə istifadə etmişdir. Bu sufilərin başında İbn Ərə​binin tələbəsi olan Sədrəddin Konəvi gəlir. Konəvi özünün varlıq mər​tə​bə​ləri ilə bağ​lı sistemini qısaca belə ifadə edir: “Mərtəbələr elmdən ibarət olan bir tək va​cibin əhatə etdiyi ümumi müəyyənlərdən ibarətdir. Bunlar fey​zin, feyzi verəndən fərqli olmasa da, Zatdan hasil olan olan mütləq fey​zin təmas etdiyi bir növ məkan (mahal) kimidir. Bunun üçün mərtəbələrin, tə​sirin həqiqət​lə​rin​də təsirləri vardır. Lakin bu təsir mütləq mənada deyil, ək​sinə onların bir növ bir məkan kimi olmaqlarından qaynaqlanır. Hər mərtəbə, bir qrup va​ciblik və imkan hökmləri üçün mənəvi bir məkandır. Bu hökmlər zata aid olan və uluhiyyət adlarından və onları izləyən adlardan yaranırlar. Mər​tə​bə​lər bir sona və nəticəyə çatmamışdan əvvəl əzəl ilə əbəd arasında ortaya çı​xan dərəcə və yerlərdə seyr edən varlıq təcəllisi və zati feyz üçün bir növ nis​bi sonlar kimidir” [10, 76-77].

Camiyə görə, Haqqın mərtəbələrini və özünü dərk etmək iki cür müm​kün​dür. Birincisi, Onun zatının məğzini bilmək. Yəni Haqqı isim və sifət​lə​rin​dən təcrid edərək kainatda zahir olduğunu bilmək. Bu mümkün deyildir. Çün​kü O, bu cür anlayışdan Özünü izzət hicabı ilə örtmüşdür. Onun hər han​sı bir formada kainata aid edilməsi mümkün deyildir. Bunu tələb etmək də mənasızdır. Onun zatı görünməzdir. Bununu üçün də Allah (c.c) demişdir ki: “Allah sizi öz əzabından çəkindirir, Allah bəndələrinə qarşı mərhə​mətlidir.” (Ali İmran, 30). Məhəmməd Peyğəmbər (s.a.s) isə bir hədisində; “Allahın et​diklərini təfəkkür edin, lakin Onun zatını düşünməyin” deyə buyurmuş​dur. İkincisi isə, Onun nurunun təzahürlərini, Onun endiyi mərtəbələri və mü​şahidə edildiyi varlıq aləmini bilməklə olar. Bunun özü də iki cürdür. Bi​rin​cisi bəsit bir idrakdır. Bu da idrakın özünü tərk edib Haqqın varlığını dərk et​məkdən ibarətdir. İkincisi mürəkkəb idrakdır. Çünkü burada Onun varlığı şüurlu bir şəkildə bilinməkdədir. [2, 52-54]

Müəllif dərk oluna bilən varlıq mərtəbələrini əsərlərində dörd, beş, altı və yeddi mərtəbəyə bölərək təsnif etmişdir. Cami demək olar ki, irfan əsər​lə​ri​nin hamısında bu məsələyə dair fikir bəyan etmişdir. Ancaq adı keçəcək əsər​lər bu fikirlərin xülasəsini təşkil edir. Dördlü təsnifə görə varlığın (vü​cu​dun) mərtəbələri: 1. Ancaq zatın olduğu Lahut, 2. İlahi adlar və sifətləri özün​də toplayan Cəbərut, 3. Ruhlara aid mərtəbələrin olduğu Mələkut, 4. Cism​lərin olduğu, şəhadət aləmi kimi də məşhur olan Nasut kimi mərtə​bə​lə​rə ayrılmışdır [2, 59]. Beşli təsnifə görə isə varlığın mərtəbələri, müəllif tə​rə​findən bu cür ifadə edilir: “Külli mərtəbələr (məratib-i-külliyyə) beş mər​tə​bə​yə (hazaratı xəmsə) ayrılmışdır. Birincisi qeyb mərtəbə​si​dir. Bura həzrəti Zattır. Əvvəl, təcəlli ve təzahürlərlə ona şamil olan xü​su​siy​yətlər və işlərlə, sonra isə ilahi və yaradılmış (kövni) həqiqətlərlə ortaya çı​xar. Onun müqabilində ikinci mərtəbə şəhadət və hiss aləmindəki cinslərin, növ​lərin və şəxslərin surətləridir. Üçüncü mərtəbə ruhlar mərtəbəsidir. Dör​dün​cü mərtəbə xəyal aləmidir. Beşinci mərtəbə aləmin həqiqətidir. Digər bü​tün mərtəbələri özündə toplamışdır. Bəziləri də mərtəbələrin sayını altı ola​raq vermiş və beşli təsnifə ilk təzahür mərtəbəsini də əlavə etmişlər. Bu​ra​dakı təsnifdə isə ayanı sabitə(mərtəbəsinin özü üç mərtəbəyə bö​lün​müş​dür. On​lar​dan ilki bəsit mücərrəd yaradılmış (kövni) həqiqətlərin zahir olduğu ruh​lar mər​təbəsidir. İkincisi mürəkkəb yaradılmış (kövni) əşyaların var​lıq​la​rı​nın olduğu nümu​nə​lər mərtəbəsidir. Şəhadət aləmindən fərqli olaraq burada on​lar kiçik hissə​lə​rə bölünməzlər. Üçüncüsü isə cisimlər aləmidir. Burada mü​rəkkəb əşya​ların varlığı üzvi mahiyyətdədir. Yəni əşyalar bölünə bilərlər. Bu mərtəbə, hisslər və şəhadət aləmi adını almışdır. Altıncı mərtəbə isə bü​tün mərtəbələri özündə toplayan insanı kamilin həqiqəti mərtəbəsidir [2, 57-59].
Müəllif Naqdu’n-Nusus adlı əsərində isə varlığın ‘zat’ mərtəbəsindən heç bəhs etməmiş və birinci mərtəbə olaraq ‘taayyünü əvvəl’ (birinci təza​hür) mərtəbəsini qeyd etmişdir. Burada da mərtəbələrin sayını altı olaraq gös​tərmişdir. Birinci mərtəbə, qeybi-muqib olan və qeybi əvvəl (birinci qeyb) adını alan taayyünü əvvəldir (birinci təzahür). İkinci mərtəbə, qaybı sa​nidir (ikinci qeybdir) və taayyünü sani (ikinci təzahür) kimi adlandırıl​mış​dır. Bu mərtəbəyə yaradılmış varlıqlardan gizli olduğu üçün qaybı sani (ikin​​ci qeyb) deyilmişdir. Burada, yəni ayanı sabitədə varlıq zü​hur sifə​tin​dən uzaq​dır. Buradakı ayanların elmi Allahdadır. Üçüncü mər​tə​bə ruhlar mər​​tə​bə​sidir. Bu mərtəbədə yaradılmış (kövni) həqiqətlər mücərrəd şəkildə zü​​hur edər. Belə ki, bu mərtəbədə ruhlar öz ideyalarını (ayanlarını) dərk et​miş olarlar. Dör​dün​cü mərtəbə nümunələr aləmi (aləmi misal) mər​tə​bə​sidir. Bu mərtəbədə ya​radılmış varlıqlar lətif olaraq zühur edər, yə​ni kiçik his​sə​lə​rə bölünməz. Be​şinci mərtəbə cismlər aləmidir. Bu mərtəbədə yara​dıl​mış var​lıqların var​lı​ğı üzvi tər​kibdə zühur edər, yəni kiçik hissələr bö​lü​nə bi​lər. Bu mərtəbəyə his​slər mərtəbəsi və şəhadət aləmi adı verilmişdir. Al​tıncı mər​təbə bütün mər​təbələri özündə toplayan mərtəbəi-camiadır. Bu, in​sani-ka​milin hə​qi​qə​ti​dir. O sahib olduğu bərzəxlik hökmünə görə cəmlərin cə​midir [1, 30-31].
Ümumən müəllif insani-kamilin üç əsas tərəfini yaradılışın təzahürü ola​raq vermişdir. Birincisi, Allah adının zahir olduğu yer, ikincisi, ya​ra​dı​lı​şın hədəfi, üçüncüsü, Allahın xəlifəsi olaraq kamil insan
. Hər üç məna bir məna bütünlüyü içərisində verililr. Ca​mi bir rübaisində: “Kamilliyin zir​və​sində doğan həqiqi sabah bizik. Nöq​tə​lərin halı və incə işlərin kəşfi bizdədir. Haqqın və xəlqin sirləri kön​lü​mü​zün xaricində deyildir, bütün həqiqətlərin toplandığı yer bizik,” deyir [13, 91]. Yəni Allahın adları ilə kamil insan arasında bir rabitə var. Kamil insan Al​lahın adlarının bir təcəlli yeridir. Başqa sözlə aləmdəki təzahür yeridir. Allah adı hər şeyi əhatə edən bir addır və bu ad Onun bütün adlarını əhatə edir. Onu bilən hər hansı bir qəlb bütün adları bilər. Balaca aləm olan insan bö​yük aləmin aynasıdır. Allah çoxluqda yəni kəsrəttə birliyi insan vasitəsi ilə seyr edər [12, 165-181].

Bundan başqa insani-kamilin həqiqəti bütün mərtəbələrdə zühur edən​lə​rin hamısını özündə toplamışdır. Taayyünü əvvəl mərtəbəsində elm za​ti ilə, sifətlər isə taayyünlər və mahiyyətlərlə mövcuddur. Bu elm təfər​rüatlı (təf​sili) deyil, ümumiləşmiş formadadır (icmaldır). Eləcə də taayyünü sani (ikinci təzahür) mərtəbəsində də hər şeyin elmi mövcuddur, ancaq burada tə​fər​rüatlıdır (təfsilidir). Digər mərtəbələrdə də təfərrüatlı (təfsili) elm möv​cuddur. İnsani-kamil mərtəbəsində bu mərtəbələrdə var olan bütün elm (bi​lik​lər) vardır. [1, 62-63] Bu məqamı əldə etmək üçün də həqiqi Haqq aşiq​lə​rinin iziylə getmək lazımdır. Yəni, daimi eşq içərisində sabit bir şəkildə yoluna davam edən o kimsələr, vəfa məmləkətində yüksəkliklə tanınmışlar. Varlığın (vücudun) nəzərdə tutulan xülasəsi onlardır. Bundan sonra hər şey onların cismləriylə bərabər yoxluqdur. Eşq yolunda mərdliyə sipər olan o kimsələrin hər biri şəfa verən məsihdirlər. Lütf və mərhəmət gözü ilə bax​dıq​ları yerdə yüz illik xəstəni bir anda sağaldarlar. Eşq məqamına çatan o kim​sələr özlərinə riya qapısını bağlayan insanlardır. İki üzlü ya da çox üzlü yal​taq insanlar bu yolda gedə bilməzlər. Gerçək aşiqlər onlardan fərqli ola​raq doğruluq və səfa küncündə oturarlar. Acgözlük və heyvani arzu qa​rı​şıq​lı​ğından canlarını qurtarıblar. Onlar varlıq surətlərinin qəlbidir [13, 92-93].
İnsan eyni zamanda vaciblik (vücub) və imkan arasında bir bərzəxdir. Buna görə də xilafət yeri, yer üzü olmuşdur. Yer üzü varlıq dairəsinin mər​kə​zidir. İlahi nəfəsin varlıq qazandığı başlanğıc mərtəbəsidir. İlahi nəfəs bü​tün varlıq aləmini yaratmaq üçün meydana çıxar. Buna görə də yer üzünə enən həqiqi insanın xəlifə olması məqsədəuyğun hesab olunmuşdur. Çünki in​san surət baxımından sonuncu olsa da rütbə və mərtəbəsinə görə ilkdir. İnsan xəlq ilə Haqq arasında vasitədir. Allahdan başqa hər şeyin əbədiliyinin səbəbi olan Haqqın feyzi və yardımı, onunla onun mərtəbəsindən həm ülvi, həm də heyvani olan aləmə çatar. Əgər insan olmasaydı, aləmdə rabitə və münasibət olmazdı və aləm vahid olan ilahi yardımı qəbul edə bilməzdi və bu yardım aləmə çatmazdı [9, 85]. Buna görə də insani-kamilin ideal vəziyyəti qavranılması mümkün olmayan dərinlikdədir. O, ruhani bir könül rahatlığı və sükunətdir. O özünü və digər hər şeyi Allah Təalaya həvalə və təs​​lim etdiyinə görə təcəlli edən kamil bir itaətdən razı olan sakit bir in​san​dır. İnsani-kamil inanılmaz bir ruhani qüdrətlə və varlıq haqqında da ən yük​sək elmlərlə yüklənən amma dərin və sakit bir ümman təəssüratını oyan​dı​ran kimsədir. [6, 371] O, eyni zamanda qeyb və şəhadət arasında bir bər​zəx​dir. İnsan qulluq (ubudiyət) və ağalıq həqiqətinin zühur etdiyi bir ay​nadır. [7, 171]

Camiyə görə insanın – əlbəttə ki, peyğəmbərlərdən sonra – kamillik mərtəbələrinin dərəcələri üçdür. Birincisi, Haqqa çatmışların və kamillərin mərtəbəsidir ki, ən yüksək mərtəbə budur. Bunlar mürşidi-kamil, pir, insani-kamil və başqa adlarla da ifadə oluna bilər. İkincisi, kamillik yoluna gi​rən​lə​rin mərtəbəsidir ki, bu da orta mərtəbədir. Hər nə qədər bu mərtəbə də mür​şidlər mərtəbəsi olsa da bunları birinci mərtəbədə olanlardan ayıran əsas xü​susiyyət irşad (doğru yolu göstərmə) vəzifəsi ilə mükəlləf olmamalarıdır. Üçüncüsü, kamillik yolunda nöqsanlı mövqedə qalanlardır. Bunlar ən aşağı mərtəbədə sayılır. Bunların irfan əhli nəzərində bir qiyməti olmadığı üçün müəllif tərəfindən onların xüsusiyyətləri haqqında məlumat verilməmişdir. Başqa bir ifadə ilə desək, Haqqa vasil olanlar və Haqqa yaxın olan insanlar birincilər arasında yer alır. Cami ilk iki mərtəbə içərisində yer alanların xü​su​siyyətlərini fərqli ifadələrlə izah etməyə davam edir: Peyğəmbərlərdən son​​ra ərənlər iki qrupdur. Birincisi, sufi şeyxləridir ki, Haqqın elçisinə (s.) mükəmməl bir şəkildə tabe olduqları üçün vüsal mərtəbəsinə çatmışlar və ondan sonra da xalqı tabe olmaq üçün dəvətlə vəzifələndirildilər. Bu qrup​da olanlar başqalarını da kamilliyə çatdırmağa məmur olan kamil in​san​lar​dır. Onlar Haqqın əzəli lütf və inayəti ilə vəhdət dənizinin dalğasında bo​ğul​duqdan sonra fəna balığının qarnından xalqı qurtarıb dərəcələr qazan​ma​sı​na dəlil olmaqları üçün bəqa meydanına çıxmağa hazır olan kimsələrdir. İn​san bu mərtəbəyə çata bilməsi üçün seyri-sülukunu bitirməlidir. Seyri-sü​luk kamil insanın, yəni pirin yanında yaşanmalıdır. Ümumi olaraq isə süluk əh​li də iki cür olur. Birincisi ən yüksək məqsədə çatmaq istəyənlər, yəni Al​lahın vəchini görmək istəyənlərdir. Belə ki, bunlar haqqında Quranın Ənam su​rəsinin 52-ci ayəsində, “Onlar Allahın vəchini istəyirlər” deyə buyrul​maq​da​​dır. İkincisi isə behişti (cənnət) istəyənlərdir. Bunlar da axirəti murad edər​lər. Bunlar üçün də Quranın Ali İmran surəsinin 145-ci ayəsində “Kim axirət mükafatını arzu etsə” kimi danışılır. [5, 8-9]

Birinci kamillik mərtəbəsində olanlar, yəni özləri mürşidi-kamil olan və digərlərini də irşad etmək vəzifəsi ilə vəzifələndirən şəxslərə müəllif tə​rə​fin​dən vəli, arif, abdal kimi başqa adlar verilmişdir. Vəlayət həm də kökünə görə yaxınlıq mənasındadır və müəllifə görə iki cürdür. Birincisi, ümumi vəlayət, ikinicisi isə xüsusi vəlayət. Ümumi vəlayət sifəti bütün iman edən​lər üçün müştərəkdir, yəni bütün mömünlər bu mə​nada vəlidir. Belə ki, Bə​qə​rə surəsinin 257-ci ayəsində Allah: “Allah iman edənlərin vəlisidir, on​la​rı qa​ranlıqlardan çəkərək nura çıxartmışdır” – de​yə buyurur. Xüsu​si və​layət isə yolçular (salik) arasında Haqqa vasil olanlara və sey​​rü-süluku bitirənlərə aiddir. Bununla, yəni özəl vəlayətlə insanın Allahda yox olması (fəna fillah) və onunla əbədi olması (bə​qa billah) başa düşülür. Yə​ni vəli Allahda fani olduqdan sonra yenə onun​la əbədi (baqi) olandır. Fə​na Allaha tərəf olan yolun (seyr iləllah) sona çat​masından ibarətdir. Bəqa isə Al​lahda yol getməyin (seyr fillah) başlan​ğı​cı​dır. Allaha tərəf yol getmək, doğ​ruluq ayağı ilə (sıdkiyyət) bütün varlıq (vü​cud) səhrası keçildikdən sonra ba​şa çatar. Haqda yol getmək, insanın bü​tün hiss edilən şeylərdən və özü-özün​dən mütləq surətdə fani olmasından sonra konkretləşər, yəni həyata ke​çər. Belə olanda da Haqq, ona yəni salikə bütün sonradan var olan şeylərin çirkabından uzaq, təmiz bir varlıq verir. Salik isə sahip olduğu bu yeni varlıqla aləmdə Haqqın vəsfləriylə vəsflənmiş və əxlaqı ilə əxlaqlanmış olaraq irəliləyər [5, 5].
 Bu, insanın ikinci doğuluşudur. Çünkü insan bu aləmə təmiz və mə​sum bir şəkildə gəlir. O yenidən bu vəsfə sahib olmaq üçün müəyyən mə​sa​fəni keçməlidir. Bu yolun sonu isə yeni bir paklıq qazanmasıdır. Paklıq qa​zan​dığı vaxt bu mənada mənən ikinci dəfə dünyaya gəlmiş kimi olur. İrfan əh​linə görə, həqiqi dünyaya gəlmə də bundan ibarətdir. Əksi təqdirdə insan ca​hil sifətləri ilə bu dünyanı tərk edir.

Camiyə görə, vəlayət eyni zamanda nübüvvətin də bir dəlili sayılır. Yə​ni Allah (c.c) peyğəmbərlik dəlilini hər zaman əbədi etdiyi üçün vəlilər də hə​mişə olacaqdır. Beləliklə, Haqqın ayələri və Məhəmmədin (s.) sadiq ol​duğunun başa düşülməsi üçün övliyaların mövcudiyyəti və bu dəlilləri iz​har etmələri zəruridir. Bundan başqa, Allah övliyaları aləmin idarəsinə mə​​sul etmişdir. Onlar Allahın və Peyğəmbərin sünnələrinin hökmlərini da​​vam etdirirlər və nəfslərinə tabe olmurlar. Ayaqlarına göydən bərəkət ya​ğı​şı yağar. Torpaq onların hallarının təmizliyindən yaşıla bürünər. Bunların sa​​yı dörd mindir və gizlidirlər. Bir-birlərini də tanımazlar. Öz hallarının gö​zəlliyini də bilməzlər [5, 19-20]. Belə ki, onlar həm insanlardan, həm də öz​lərindən örtülüdürlər (məstur). Onların haqqında hədislər və vəlilərin söz​lə​​ri var. Haqqın sarayının adamları olan vəlilərin bir qismi bütün işləri gör​mək​​lə vəzifələndiriliblər. Bunlar üç yüz nəfərdir və adlarına seçilmişlər de​yi​lər. Yenə bunlardan qırxına müdrik deyirlər. Yeddisinə əbrar, dördünə əvtad, üçünə nüqəba və bir tək olana qütb ya da qavs deyilir [5, 7-8]. Cami budəla adlanan bir qrup insandan da danışır. Onlar isə yeddi nəfərdir. On​lar​dan biri bir məkana səfər edəndə öz surətini olduğu yerdə qoya bilir. Heç kim onun yoxa çıxdığından xəbərdar olmur. Buna görə də onları ‘bədəl’ kəlməsinin cəmi olan ‘budəla’ ilə vəsf etmişlər. İbn Ərəbidən nümunələr ve​rən müəllif mövzuya davam edərək bunları deyir: “Onların sayı yeddidən nə ar​tıqdır, nə də əskik. Allah onlarla yeddi iqlimi qoruyur. Hər bədəlin öz və​la​yətinə münasib olan iqlim var. Onlardan birincisi İbrahim (a.s)ın, ikin​ci​si Kə​lamullah Musa (a.s)ın, üçüncüsü Harun (a.s)ın, dördüncüsü İdris (a.s)ın, beşincisi Yusuf (a.s)ın, altıncısı İsa (a.s)ın, yeddincisi isə Adəm(a.s)in ayaqlarının üstündədir” [1, 54].
Nəticə etibarı ilə, Camiyə görə, bu insanların ortaq xüsusiyyəti kamilliyin həqiqətinə sahib olmaqdan ibarətdir. Kamillik Allah xaricində olan (masiva) hər şey​dən uzaqlaşmaq və yoxluğa çatmaqdır. Bununla da kamil insanların süf​rəsindən qidalanmağın böyük bir nemət olduğuna dair səsləndirilən fikirlər də həmişə əhəməyyətini saxlamışdır. İnsani-kamilə tabe olan mürid seyri-sü​lu​kunu bitirənə kimi digər insanlarla əlaqəsini kəsməlidir. Yol (seyr) ta​mam​landıqdan sonra isə xəlq ilə bir yerdə yaşa​mağa davam edər. Ancaq o, cə​miyyət içərisində yaşasa da, qəlbi Haqq ilə bir yerdədir.
Ədəbiyyat siyahısı

1. Cami, Əbdürrahman, Naqdu’n-Nusus fi Şərhi Nəqşi’l-Fusus, (təshih və təhqiq William Chittick), Tehran, 1381 (h/ş).

2. Cami, Şərh-i Rübaiyyat, (çapa haz.: Mail Herevi), kitab İranda çap edilmiş, ancaq çap tarixi yazılmamışdır.

3. Cami, Divan, (çapa haz.: A.Afsahzad), II cild, Tehran, 1378 (h/ş).

4. Cami, Levayıh, (çapa haz: Yan Rişar), Tehran, 1383 (h/ş).

5. Cami, Nəfəhatü’l-Üns, (haz: Mehdi Muhammədi Pur), kitab İranda çap edilmiş, ancaq çap tarixi yazılmamışdır.

6. İzutsu, Toshihiko, İbn Arabi’nin Fusûs’undaki Anahtar Kavramlar, çev: Ahmet Yüksel Özemre, İkinci Baskı, Kaknüs Yayınları, İstanbul, 1999.

7. Konevi, İ’cazü’l-Beyan fi Te’vili’l-Ümmi’l-Kur’an, Fatiha Suresi Tefsiri, (çev: Ekrem Demirli), İstanbul, 2002.

8. Molla Abdü’n-nəbi Fahruzeman Qəzvini, Təzkəre-i Meyxane, (haz: Ahmet Gülçin), Tahran, 1340 (h/ş),

9. Sadreddin Konevi, el-Fükûk fi Esrar-ı Müstenidat-i Hikemi’l-Fusûs, Fusûsu’l-Hikem’in Sırları, (çev: Ekrem Demirli), İstanbul, 2002.

10. Sadreddin Konevi, en-Nusûs fi Tahkiki Tavri’l-Mahsûs, Vahdet-i Vücûd ve Esasları, (çev: Ekrem Demirli), İstanbul, 2002.

11. Safi Ali b. Hüseyin, Reşehat, (sad; Mustafa Özsaray), Semerkand Yayınevi, İstanbul, 2005.

12. William Chittick, Cami’nin Tasavvûf Anlayışında Ben’in Protitipi Olarak İnsan-I Kamil, Varolmanın Boyutları, (çev; Turan Koç), İstanbul, İnsan Yayınları, 1997,

13. Çelebi, Asaf Halet, Molla Cami, hayatı-şahsiyeti-eserlerinden parçalar, Ankara, 1940.

Теория совершенного человека

Абдуррахмана Джами

(резюме)
Согласно А. Джами, совершенный человек есть наивысшая сту​пень бы​тия. Следовательно, совершенный человек концентрирует в се​бе все имма​нен​тные священные имена и свойства Аллаха. Совер​шен​ный человек – это совершенный мюршид. Таких людей называют так​же вели, абдал, нукеба и др. Чтобы стать совершенным, нужно пройти путь суфия (seyri-süluk), уметь на​блюдать проявления Аллаха и по​знать уровни Его созданий. Человек, познавший уровни бытия, по​сти​га​ет также тайны своего бытия и мира. Такое познание помогает чело​ве​ку определить свое место в многообразии бытия.
The Theory of Perfect Man in

Abdurrahman Cami
(summary)
According to Abdurrahman Cami perfect man is the final layer of existence. So, it includes God`s all divine names and attributes which immanent in the universe. Perfect man is the perfect murshid (master). This category of man called vali, abdal, nukaba and etc. To be a perfect man demands seyri-suluk and to observe manifestations of God and to cognize layers of His creation. The man who cognizes layers of His creation can possess the mysteries of himself and universe. This cognition helps him to define his position among other beings.
Эстетика
в средневековой арабо-мусульманской культуре

Наиля Х. Жолмухамедова(
Мусульманская цивилизация, довольно быстро усвоившая наи​бо​лее важные достижения предшествующих культур, сумела за сравни​тель​но небольшой исторический период существования халифата рас​прос​транить их на весьма обширной территории. Огромную роль в этом процессе сыграл арабский язык. Он создал единство: оставаясь в те​чении IХ-ХI веков единственным литературным языком всех ис​лам​ских народов, он способствовал их сближению и возникновению того ком​плекса родственных культур, который традиционно называют «му​суль​манской культурой». «Арабы, вступив на землю Средней Азии (VII в.), – писал И.Ю. Крачковский, – встретились с едва ли не наи​бо​лее куль​турной из всех завоеванных им стран, подчинение которой тре​бовало немалых усилий и совершалось со значительными коле​ба​ни​я​ми» [1]. Центральная Азия, с полным правом считавшаяся не только од​ной из самых плодородных и богатых, но также одной из самых куль​турных земель, была названа средневековыми путешественниками «Ви​зантией Востока». Идея свободомыслия, противопоставления доб​ра и зла, любви и насилия, выраженная в художественных формах и пес​но​пениях, имели на этой территории глубокие корни, предопре​де​лив высокий эстетизм исламской духовности.

Целью данной статьи является раскрытие внутренней природы и за​кономерности возникновения и функционирования эстетической мыс​​​​ли в арабо-мусульманской культуре. Следует особо отметить, что эс​тетические идеи и взгляды в условиях средневековья находились в неразрывном единстве с другими сторонами общественной жизни – по​​литикой, моралью, искусством. Тем не менее, несформированная в це​лом как наука, эстетика исследовала прекрасное в природе и общест​ве, общие принципы творчества по законам красоты, законы функ​ци​о​ни​рования в обществе искусства как специфической формы отражения действительности.

У большинства, если не у всех народов, искусство слова начи​на​ет​ся с поэзии, но мало найдется в истории примеров, когда устная ар​ха​ическая поэзия какого-либо народа, подобно арабской, была бы за​пи​сана с такой плотной тщательностью и сохранена на века. Ис​конно арабская проза выступает в тесном единстве и соседстве с поэзией, как сопровождающий рассказ – объяснение стихов, рассказ – предание о памятном событии. Для понимания арабского прозаического литера​тур​ного наследия важную роль сыграли переводы с тюркского, пер​сидского, сирийского, коптского, греческого и других языков.

Но при всем этом в период средних веков для стран мусульман​ского мира главным источником литературного наследия явился Коран – священная книга всех мусульман. По масштабам воздействия на ду​хов​ное и общественное развитие народов Востока Коран принадлежит к культурному наследию всего человечества. В истории мировой культуры он стоит в одном ряду с Ветхим и Новым заветами. Коран – не просто литературный памятник, включающий в себя поэтику многих сур, их красоту и изящество, торжественность стиха, а глубоко почитаемая мусульманами книга святых откровений.

В Коране поэтические образы использовались главным образом с целью придать богословским догмам эстетически привлекательный вид. Особенно ярко это выражено в ранних мекканских сурах, которые делятся на три периода и отличаются краткостью и поэтическим во​о​ду​шевлением. Они – спонтанное излияние души. В первый период – пе​риод поэтических сур (их насчитывается 48) – разрабатывалась эс​те​ти​ческая категория возвышенного. Данная категория раскрывается в кон​тексте соблюдения мусульманами этических добродетелей. Во вто​рой период (рахманские суры) и, в особенности, в третий (пророческие су​ры) эстетический аспект представлен категориями совершенства и красоты творения, что отражено в таких понятиях, как красивый (ба​хидж), разукрасить (зайанна), прекрасно (ни'ма), кто лучше (ахсан), хорошо (хасунат) и др.

Составители Корана отдавали себе отчет в том, что люди очень силь​но тяготеют ко всему прекрасному, и в силу этого не могли запре​тить мусульманам наслаждаться эстетическими ценностями. При этом ис​лам, опираясь на древнеарабскую и иудейскую традиции, стремился мис​тическим образом деформировать эмоционально-эстетическое от​но​шение человека к миру, для того чтобы на уровне представлений, об​рядности и настроений в структуре мусульманской веры абсолютно от​сутствовали какие-либо элементы, напоминающие человеку о кра​со​те «бренного» мира, о его собственной красоте и совершенстве. Му​суль​манская идеология искала источник эстетического не в мате​риаль​ной действительности, а в области чисто духовного деяния. Она от​ста​и​вала мысль, что в материальном мире нет места прекрасному, тем са​мым, противопоставляя «грешную» землю и прекрасный по​ту​сто​рон​ний мир. Согласно священной книге всех мусульман Корану, жизнь в здеш​нем мире есть обманчивое наслаждение», и смысл человеческого существования заключается в подготовке к потусторонней райской жиз​ни, которая уготована праведникам. Коран учит, что носителем со​вершенства является Аллах, а человек только средство для реализации неизменной силы, разума и милости Аллаха. Жизненный путь человека определен в Коране тщательно разработанной системой запретов и позволений, пронизывающих собой все сферы его жизнедеятельности, вплоть до подробностей его личной жизни [2]. Человек в исламе рас​смат​ривается не более как пассивное орудие в руках Аллаха. Своим пес​симистическим взглядом на человека и его замкнутую жизнь, Ко​ран способствовал распространению идей фатализма, аскетизма и от​шель​ничества. Французский востоковед Режи Блашер, знаменитый пе​ре​​водчик Корана, очень точно передал ощущения читателя-ди​ле​тан​та, впервые взявшего в руки эту книгу: «…Разочарование начи​на​ет​ся уже при чтении первых страниц…, читатель удивлен сухой Невы​ Ра​зи​тельной прозой, … затем он оказывается сбитым с толку хаосом от​кро​вений, в которые вплетены морализаторские призывы впе​ремежку с юридическими положениями и притчами, … затем сле​дуют много​крат​ные повторения, пересказ библейских преданий» [3].

Негативным было влияние ислама и на изобразительное ис​кус​ст​во, которое выразилось в запрещении изображения живых существ. Под страхом религиозной кары в мечетях и других культовых зданиях ка​тегорически запрещалось помещать изображения людей. Коран и дру​гие богословские книги позволялось украшать только орнаментом. «Несчастье тому, – пишется в комментариях к Корану, – кто будет изо​бра​​жать живое существо. В день последнего суда лица, которые ху​дож​​​ник представил, сойдут с картины и придут к нему с требованием дать им душу. Тогда этот человек, не могущий дать своим созданиям ду​​​ши, будет сожжен в вечном пламени» [4; 10].

Строгая регламентация, идеи отречения от красот и радостей зем​ной жизни, упование на счастливую загробную жизнь, которые куль​ти​ви​​ровались ортодоксальным исламским учением, способствовали по​яв​​лению мировоззренческой системы – мистического суфизма. Рас​прос​​транение суфизма в VIII веке было связано с тяжелыми условиями су​ществования в среде мелких ремесленников и городского населения и явилось выражением пассивного протеста против социального гнета, попирающего человеческое достоинство. Выступая против таких по​ро​ков, как алчность и сластолюбие, лицемерие и обман, разврат и лесть, из​мена и недоверие, зависть и властолюбие, богатство и роскошь, су​физм выдвинул иные требования. Они исходили из реалий по​все​днев​ной жизни самого народа. Их интересовали проблемы простых людей, об​​ладающих добродетелями: мягкостью, честностью, терпением, скром​​ностью, смирением, сочувствием, искренностью, великодушием и бла​городством. Однако в своем презрении и ненависти к су​щест​ву​ю​щим нормам, суфизм не раз преступал границы умеренного и до​пус​ти​мого. Так, по словам суфия Абу-л Хасана Харакани (хорасанский су​фий X-XI вв.): «если быть бедным, то надо быть бедным до конца, жерт​вовать последним и, если надо, то и жизнью своей» [5].

В рамках данной статьи для нас определенный интерес состав​ля​ет суфийская трактовка поэзии, которой в эстетической концепции су​физ​ма принадлежало особое место. В понимании и истолковании сути и содержания природы поэзии суфизм был противоположен исламской ортодоксальной идеологии и наиболее близок идеям Платона и нео​пла​тоников. Следуя неоплатоникам, суфии пытались утвердить себя и рас​крыть до конца свою сущность с помощью искусства, при этом не​ред​ко теряли эстетическую почву и скатывались к откровенному мис​ти​​циз​​​му. В этой связи можно сказать, что поэзия суфизма проникнута мо​​​​​тивами смирения, вечными страданиями по Богу, мироотречением. Бо​​​лее того, суфийская поэзия стала как бы своеобразным про​ме​жу​точ​ным звеном к формированию философии на арабо-мусульманском Вос​​токе.

Так согласно суфийской традиции всякая жизнь есть страдание, по​этому стремление человека к благополучной жизни приведет, в кон​це концов, к страданию. Однако страдание в суфийской эстетике, по​ми​мо интеллектуального и чувственного, охватывает еще то, что в обы​денной жизни называется любовью. В этой всеобщей любви к Богу че​ловек отрешается и от себя самого и от мира. Поэт для суфия – тот, кто способен проникнуть в тайны божественного бытия, выразитель выс​​шей мудрости, наделенный божественным даром откровения и поэ​ти​​ческого самосозерцания. Суфии через поэзию могли придавать об​ще​​доступному – таинственность, откровенному – сокровенную тайну [6; 36].

Суфизм растворяет природу в Боге, понимая его как абсолютную Красоту, по сравнению с которой красота реальной действительности ущербна. Красоту реального мира в суфизме признавали возможной толь​ко тогда, когда ставился вопрос о совершенной красоте Бога, утверж​дая, что в мире наряду с красотой существует безобразное, дис​гар​мония, аритмичность, беспорядок, темнота и низменное, что само по себе доказывает несовершенство красоты реальной действитель​нос​ти. В религиозном миропонимании суфиев прекрасное тождественно един​ству мира, следовательно, нарушение этого единства означает без​об​разное. То есть в суфийской трактовке красота Бога вечна, пос​тоян​на. Она дает человеку радость, надежду и уверенность в постижении бо​жественной сущности. Но при этом подчеркивается, что красота Бо​га не каждым постигается и не каждым осознается. Она открывается тем, кто прошел по основным мистическим ступеням (шариат, тарикат, маърифат, хакикат).

В суфийской традиции человек должен подражать Богу, ведя себя согласно божественному образцу. Это значит обладать такими пох​валь​ными качествами как: благочестием знания, направленностью к ис​​тине, любезностью, милосердием, благотворительностью и сдер​жан​ностью по отношению к чему-то дурному. Суфии, «очищая» себя от все​го земного, греховного, уничтожая свою индивидуальность, счи​та​ли, что тем самым они растворяются в истинной красоте, приобретают вечность. Главным эстетическим принципом суфизма выступает от​ри​ца​ние безмерного, утверждение простоты и меры в жизни. От​ка​зы​ваясь от материальной красоты во имя идеала Абсолюта, суфии ста​ви​ли чувственное миропонимание выше, чем разумное познание.

В этой связи глава мистического суфизма Шахабаддин ас-Сух​ра​варди писал: «Сущность Первого Абсолютного Света Бога дает пос​то​ян​​ное озарение, посредством этого она проявляется и наделяет все пред​меты существованием, давая им жизнь своими лучами. Все в мире про​из​водно от Света, бытие мира, вся его красота и все его совер​шеен​ст​во – суть дары Его щедрости» [7].

Что же касается поэзии, то суфии видели в ней нравственный вы​ход и требовали верить в измененный, совершенный дух. Отсюда су​физм во имя Бога отчуждал человеческую сущность от самого че​ло​века. Только обладающий верностью, добротой, любовью, способный за​щитить и утешить, стремящийся к слиянию с Богом, к вечному бы​тию и красоте человек способен познать прекрасное и приобрести веч​ную жизнь [8].

Суфии преклонялись перед природой человека, усматривали в че​ло​веческой личности задатки всех эстетических качеств Бога и рас​смат​ри​вали человека как главный объект эстетического воспитания. Для су​физма человек есть самое прекрасное существо из всех явлений при​ро​ды. Но красота эта, по мнению суфиев, душевная, и раскры​ва​ет​ся она толь​ко через его добрые деяния. Поэтому внешний вид человека не яв​ля​ется главным и существенным в определении красоты человека. В под​​тверждение этому можно привести пример с одеяниями суфиев, ко​​то​​рые, уже по своему определению, должны быть одеты в простую и гру​​​​бую одежду, ничего лишнего, броского, никакой изысканности на​ряда.

Человек – духовное существо, но в силу земных условий изо​ли​ро​ван от связи с духом, так считают суфии. Суфийский идеал совер​шен​ного человека в эстетическом плане вступает в полное проти​во​ре​чие с духом и буквой мусульманского теоцентризма, где человек пред​ста​ет как восковая игрушка в руках всесильной и изначально пос​лан​ной судьбы. В суфизме человек есть полноправный сподвижник Бога, поэтому в суфизме провозглашается равенство всех людей, не взи​​рая на их социальное положение, пол, племенную принадлежность, ра​су и т.д. Суфийский идеал «Будь совершенным!» – это призыв к сво​бо​де лич​ности, способной вывести человека из плена его низменных страс​тей и житейских благ. Земная жизнь недостойна человеческой при​ро​ды. Человек рождается для высокой цели - для вечной жизни [6; 91].

В суфийской традиции познание Бога возможно только через лю​бовь, экстаз и эмоциональное переживание. Это положение – один из основных устоев суфизма. Поэтому любовь в суфизме – естественное и врожденное отношение людей к красоте земной и божественной. Кра​сота – это постижение сути любви, поэтому она доставляет большое удо​вольствие и наслаждение людям. Единство любви и красоты проходит красной нитью в эстетике суфизма.

В суфийской поэзии для определения категории прекрасного бы​ли выработаны соответствующие термины: прекрасное, красота, со​вер​шен​ство, порядок, чистота, ясность, украшение, луч, свет. Прекрасное в их понимании – это появление божественного совершенства. В этой свя​зи уместно привести мнение суфия Айналкузота, который считал, что красота видимого мира – прообраз божественной красоты.

В соответствии с такой трактовкой красоты суфизм различает три основные ее ступени:

1. абсолютная, божественная, неизменная красота;

2. красота предметов и явлений материального мира, как отражение красоты Абсолюта;

3. духовная красота, невидимая, связанная с деяниями человека.

Суфийская трактовка красоты исходит из того, что абсолютной кра​​сотой обладает только творец – Аллах, остальная красота, заклю​чен​​ная в вещах, связана с их функциональностью и целесообраз​ностью. При этом истинная красота воспринимается светом разума. Эта кра​со​та внутренняя, она неотделима от добра, не имеет ни формы, ни цвета, ни образа, узнается и познается в процессе общения и че​ло​ве​чес​ких поступков. Только тогда она может вызвать любовь и вос​хи​ще​ние.

В литературных памятниках IХ-ХI вв. «любовь к красоте» («ма​хаб​бат аль-джамал») считается необходимым элементом воспитания: по​нимание прекрасного как качества, лишенного какого-либо ути​ли​тар​ного и эгоистического смысла. К примеру:

- любовь человека к своему существованию, его совершенству и сохранению;

- любовь человека к тому, кто просто сам по себе вершит благо для людей, даже если это не доставляет блага ему самому;

- любовь человека к тому, кто вершит для него благо в отно​ше​нии продления его существования, способствует сохранению его су​щест​вования и отведению от человека того, что пагубно;

- любовь человека к тому, что прекрасно само по себе, будь то внешняя форма или внутренний облик;

- любовь человека к тому, с кем у него есть скрытая внутренняя гармония [9].

Анализируя вышеперечисленные разновидности суфийской кон​цеп​ции, А.В. Сагадеев отмечает, что они располагаются «по линии вос​хо​дящей чистоты, одухотворенности вызываемого ими чувства – от цен​ности блага, нравственности до ценности любви как таковой» [10].

Здесь уместно напомнить, что суфизм широко использовал поэ​зию как средство достижения катарсиса – «очищения» на пути вос​хож​де​ния к Богу от дурного мира. Размеренный, величественный, порою тра​гический ритм восхождения к Богу придает ощущение вечности, пере​водит восприятие и переживание суфия с реального на Ир​ре​аль​ный лад. Но весь этот процесс оказывается возможен только под эги​дой возвышенного. Поэтому эстетика суфизма большое значение при​дает категории возвышенного («джалал»). При этом возвышенное ока​зы​вается непосредственным образом связано с именем Бога и исклю​чается из сферы природы и общественной жизни. В практической жизни человек может достигнуть его через смиренное богослужение, духовное могущество и нравственную чистоту.
Из пантеистического понимания Бога в суфизме логически выте​ка​ют идеи о равенстве всех людей. Это равенство возможно вследствие пре​бывания Бога в каждом человеке. Через любовь человека к Богу и че​рез любовь Бога к человеку в суфизме происходит взаимопроникно​ве​ние и единение божественного и человеческого. Притягательным мо​мен​том в суфийской концепции человека явилось сосредоточение его вни​мания к внутреннему миру человека, проникновение в его эмо​цио​наль​ные и психологические тайны.
Помимо возвышенного, как синонима Добра, суфии глубоко по​ни​мали и природу антипода возвышенного – «зла», возведя его в ранг вне​исторического явления или некой внеисторической силы. Истол​ко​ва​ние зла и человеческих страданий, как неотъемлемых на этой земле явлений, приводило к идее поиска «истинного» мира любви, поскольку в реальной в жизни осуществление социального идеала «господства люб​ви и добра» оказывалось невозможно. Эстетические ценности ре​аль​ной действительности были ими занижены в такой мере, что кра​со​та земной жизни представлялась несовершенным отражением без​ус​лов​ной красоты Бога. Более того, сама поликрасочность окружающей че​ловека природы трактовалась как признак «замутнения», смешения с мра​ком эманируемого Богом чистого света.

Возвращаясь к нашей проблеме о специфике суфийской поэзии, от​метим, что в соответствии со своим идеалом эстетика суфизма четко раз​личала в поэтическом искусстве форму и содержание. Поэтические про​изведения должны быть эмоциональны, доступны для восприятия. Со​держание стихов – это, прежде всего, проявление духовных сил Аб​со​​​люта, с которым человек вступает в единение и благодаря чему про​ис​ходит особое прозрение. Форма – это проявление абсолютного бы​тия в виде предметов материального мира. Такое понимание категорий «фор​​​​ма» и «содержание» вытекает из того, что поэзия для суфиев - не прос​​​​то царство чистой формы или игра рифм, а естественное про​яв​ле​ние внутренней потребности к постижению сущности абсолютной Кра​со​ты.

Следующий момент в суфийской трактовке поэзии связан с сим​во​ликой, которая облегчала возможность высказывания крайних взгля​дов, не опасаясь преследований исламских ортодоксов. Символ (рамз) в философии и эстетике суфийских мыслителей был попыткой выйти из тупиков исламских догматов. Символы - выражения извлекались из бы​тового словаря, из обыденного мира понятий. Это, с одной стороны, об​легчало проникновение суфийских идей в сознание народа, с другой – усиливало мистическое толкование обыденных явлений. «Любовь», «же​лание», «страсть», «встреча», «свет», «поцелуй», в суфийской эсте​ти​ческой доктрине являлись выражением отношения человека к Богу.

Помимо поэзии эстетика суфизма немалое внимание уделяла искус​ст​ву прозы, которая в художественной концепции приобретала искрен​ность, гармоничность, эмоциональность, ритмичность и встала в один ряд с поэзией. Проза суфиев, которую образно можно назвать «му​зы​кой в словах», сумела разработать множество приемов, чтобы пора​жать, околдовывать слушателей богатством и мастерством пси​холо​ги​чес​кого подтекста, тонкостью и глубиной проникновения в духовную жизнь человека.

Период Х-XI вв., который характеризовался обострением внут​рен​них противоречий, привел к закату, а затем и распаду Сама​нид​ско​го государства. Сложившаяся обстановка явно не благоприятствовала развитию литературы, и, тем не менее, именно этот период (Х-ХI вв.) – на​иболее яркий период в развитии классической исламской поэзии. При этом следует отметить, что творческие силы, вырвавшиеся нару​жу, были столь могучи и плодотворны, что оказали живительное воз​дей​ствие на последующие века.

Держава Саманидов была одним из самых больших государств сво​его времени. Ее границы простирались от аральских и каспийских мо​рей до Персидского залива, от северных склонов Тянь-Шаня до Ин​дии. Торговля по «Шелковому пути» между различными странами спо​соб​ствовала развитию благоприятных условий для обмена духовными цен​​ностями. Свержение арабского ига (976-977 гг.) в Средней Азии озна​​меновалось большим подъемом культуры народов, ее населяя​ю​щих. Аббасидский халифат распался на три независимых эмирата: Зи​йа​риды в Табаристане, Саманиды в Бухаре и Буиды в Исфахане. В эпо​ху Саманидов расцвел талант не только Ибн-Сины, в это время «миру ста​​ло известно имя знаменитого хорейзмийца Бируни; тогда уже рабо​тал над своей бессмертной поэмой «Шах-наме» великий Фирдоуси; Ба​ла​​​ми перевел на персидский язык труд арабского историка Табари» [11].

Расцвет культуры народов Средней Азии во многом явился след​стви​ем существования на Ближнем и Среднем Востоке множества раз​но​образных вероучений (ислама, христианства, иудаизма), а также имев​шего здесь места соприкосновения и взаимообогащения различ​ных философских и научных традиций. Полемика прогрессивных мыс​ли​телей Востока с идеологией ислама в художественно-эстетическом пла​не велась вокруг проблемы сущности великолепия Аллаха и кра​со​ты потустороннего мира, проблемы влияния сверхъестественных сил на красоту материального мира.

Встреча двух разных культурных потоков – собственно доислам​ско​го тюркского, в интеллектуальном отношении гуманистического и не склонного воспринимать чужие традиции, и общемусульманского, «уни​версального», открытого для контактов и восприятия иноземных вли​яний, сыграла огромную роль в истории литературы народов Сред​ней Азии и Казахстана.

Но вернемся к исламской культуре державы Саманидов. Два сто​ле​тия после зарождения ислама «древняя поэзия рассматривалась как не​досягаемый образец, как объект поклонения» [12]. «Новые» поэты стре​мились достичь совершенства «древних», хотя принципиально не мог​ли его достигнуть. Это объясняется не столько утратой живой связи с языком древней поэзии, сколько с качественными изменениями, ко​то​рая классическая доисламская поэзия претерпела со времени своего создания.

Для того, чтобы «новая» поэзия смогла утвердиться, были необ​хо​димы два условия: апология «древней» поэзии должна была усту​пить место объективному подходу к ней, а априорное отрицание «но​вой» поэзии должно было смениться объективным рассмотрением ее дос​тоинств и недостатков. Сами историко-культурные обстоятельства тре​бовали переосмысления прошлого. Ведь прошлое ассоциировалось с язычеством, а настоящее и будущее – уже непосредственно с ис​ламом.

В период зарождения и становления ислама пророку Мухаммеду не​однократно приходилось опровергать высказывания о том, что он, по​добно поэтам, «сочиняет свои суры: «Или они станут утверждать: «Он измыслил Коран. Отвечай: «Сочините-ка десять измышленных сур, подобных Корану, и призовите на помощь, кого сумеете, помимо Ал​лаха, если вы и вправду так считаете» (суры 11, 13, 52, 33) [13; 25]. На самом деле он относился к «поэтам» недостаточно хорошо.

Средневековые арабы вкладывали в понятие «поэт» весьма спе​ци​фический смысл. Ко времени правления Мухаммеда арабская поэзия прош​ла уже долгий путь развития. Однако важнее другое: арабские поэ​ты ведут свое происхождение от древних прорицателей и прежде, чем раскрыть многие их особенности необходимо понять, что они уна​сле​довали от своих далеких предшественников. Ведь не случайно само сло​во «поэт» (по-арабски «шаир») означает «знающий». При этом сле​ду​ет отметить, что слово, вдохновленное свыше, было не просто нейт​раль​ным знанием, но заключало в себе действенную силу добра или зла. По преданиям в тогдашней Аравии бытовало поверье, что поэты (как и прорицатели «кахин») общаются с джиннами. Потому-то люди и об​ращались к ним за советом, когда отправлялись в путешествие или выступали в военный поход.

В древности одним из основных предназначений «поэта» была обя​занность поддерживать свое племя, насылая проклятия на врагов, - и важен тот факт, что поэтам, их языку в этом смысле доверяли боль​ше, приписывали ему большее могущество, чем языку любого другого че​ловека. Когда с течением времени прорицатель эволюционировал в поэ​та, в современном понимании этого слова, место проклятий заняли насмешливые оскорбительные стихи, однако декламация таких стихов, как правило, сопровождалась своеобразными символическими дейст​ви​я​ми, так что магическое происхождение подобной поэзии выдает се​бя с полной очевидностью [14]. В Древней Аравии устами поэтов ве​ща​​ли духи – «джинны».

В древности поэтические произведения всегда создавались в осо​бо возвышенном состоянии духа: поэта вдохновляли те или иные сверх​чув​ственные существа. Ко времени правления Мухаммеда древняя спо​собность ясновидения и умение прислушиваться к внушениям по​ту​сторонних сил окончательно выродились. Древнее языческое мно​го​бо​жие переживало полный упадок. Место старых «богов» заняли низ​шие духи, а место по-настоящему боговдохновенных людей - «одер​жи​мые», которые могли стать проводниками оккультных воздействий. И во всем этом Мухаммед винил поэтов, и поэтому он ни в коем случае не желал, чтобы его путали с ними. Поэтому Мухаммед не желал, что​бы его причисляли к «поэтам» – наследникам отжившей свой век ду​хов​ной культуры. Все это следует иметь в виду, когда в Коране встре​чаются резкие выпады против поэзии и поэтов [13; 27].

Исламские средневековые каноны тяжелым грузом давили на му​суль​манских поэтов, стесняя их в свободном творчестве. Противо​сто​ять в сложившихся условиях были способны только наиболее вы​даю​щи​еся авторы, которые, не выходя за рамки традиции, развивали ее, углубляли и расширяли. Но, даже их творчество выглядело как некий «та​нец в кандалах», поскольку средневековый поэт, наделенный ори​ги​наль​ностью и талантом, вынужден был совершенствовать традицию под давлением самой традиции, строго следуя канонам ортодок​саль​но​го ислама. Поэты среднего дарования не имели возможности создавать пол​ноценные, в художественном отношении, произведения и вставали либо на путь подражания «древним» авторам, либо на путь технически совершенного, но лишенного эстетической ценности, адаптирования согласно официальному религиозному канону.

Что касается поэтов-импровизаторов, то большинство из них не по​нимало истинной сущности духовной культуры или же неверно пред​ставляло себе общественную роль поэзии и назначение поэта. От​ри​цая или не до конца понимая общественное назначение духовной куль​туры, они сводили его к служению Аллаху, к проповеди рели​гиоз​ной мистики, к восхвалению правящей верхушки. Цель и обязанность поэ​та, по их представлениям, заключались в том, чтобы развлекать арис​тократическую верхушку, скучающую от безделья и утопающую в рос​коши. «Хорошими» и «достойными» поэтами считались придвор​ные поэты, всегда с готовностью восхваляющие мнимые заслуги знати. Их произведения, в основном, носили религиозный характер. Свой поэ​тический дар они подчинили служению Аллаху, посредством стро​го​го следования духу и букве исламских устоев. Они призывали к по​кор​ности судьбе, отказу от жизненных удобств, в расчете на райскую за​гробную жизнь, тем самым продавали свой талант за возможность спокойной и обеспеченной жизни при дворе халифов.

Безусловно, нельзя утверждать, что все представители духовной куль​туры того времени были прислужниками религии и правящей вер​хуш​ки. Были и другие, к числу которых можно отнести Рудаки, ал-Му​тан​наби, Фирдоуси, Абу Насра аль-Фараби, Абу Али Ибн Сину, Омара Ха​йяма, а также представителей «новых» поэтов, таких как Башшар Ибн Бурд, Абу Нувас, Абу-ль Атахийа, которые стремились отразить в сво​ем творчестве настроения и думы простого народа, бичевали не​спра​ведливость, воспевали радость бытия и красоту окружающего ми​ра. В своих произведениях они использовали сюжеты доисламского пе​риода, в которых, по большей степени, отсутствовали мистические образы и религиозные мотивы.

Во многом благодаря таким поэтам, как вышеуказанные, класс​си​чес​кая литература Востока – и, прежде всего, поэзия – за многие сто​летия своего существования воплотила в художественной форме черты гармоничной, творчески активной человеческой личности. Именно та​ко​вы прославленные персонажи эпопей и драм Востока: у арабов – са​мо​забвенный в любви Маджнун и одержимый жаждой нового Синд​бад - Мореход; у иранцев – воитель Рустам и созидатель Фархад.

Лирическая поэзия Востока искусно передает тончайшие оттенки пе​​реживания земного человека, его живой голос, искренний, полный на​​дежд; передает извечные споры между сердцем и разумом. Ли​ри​чес​кие поэты занимают в литературе Востока особое место. Конечно, бы​ли среди них и создатели хвалебных од, и придворные льстецы. Но, не​сом​ненно, были и подлинные поэты, оберегавшие свое первородство. И лирический герой их произведений - не фантастический персонаж из тра​диционного мифа, а живой конкретный человек. Это внутренне са​мос​тоятельная личность, человек во власти всепоглощающего чувства, в своей противоречивости и сложности. Характерное свойство лирики Вос​тока – защита человечности, которая больше всего нуждалась в за​щи​те. Поэты-лирики, каждый, по-своему раскрывая палитру внут​рен​них переживаний человека, разнообразные состояния его духовной жиз​ни, выделяли устремленность к высшим ценностям - Любви, Муд​рос​ти, Справедливости, Бесстрашию. Искренняя, проникающая в ду​шу, волнующая страсть, стройно и гармонично организованные в сти​хи противостояли злу и ненависти, нетерпимости, неравноправию и гру​бой силе реальной жизни.

Лучшие из творцов восточной лирической поэзии достойно вы​дер​жали самый строгий для поэта экзамен – испытание временем. Их пе​​речень открывает «Дон Жуан Мекки» Омар ибн Аби Рабиа (644-712), уроженец Мекки, который, в целом признавая Аллаха, пророка Му​хаммеда и священный Коран, продолжал любить земную жизнь во всех ее проявлениях, продолжал воспевать красоту и неповторимость человеческого чувства, и в особенности силу и обаяние любви.

Трогательные стихи придворного поэта багдадских халифов Абу Ну​васа (756-813) о любви, о бренности бытия, дружеских застольях, о стрем​лении человека украсить весельем отпущенный ему мимолетный земной срок легли в основу поэтической традиции, яркими предста​ви​те​лями которой явились Омар Хайам и Хафиз.

Создатель жанра философской лирики («зухдийят») Абу-ль Ата​хи​йа (748-825) пророчил сильным, уверенным в собственной бо​го​из​бранности и безнаказанности, неизбежную расплату за содеянные ими пригрешения. Он сумел за сверкающим блеском и могуществом Баг​​​​дадского халифата разглядеть духовную нищету правящей вер​хуш​ки.

В поэзии, в лице выдающихся ее представителей таких, как Абу-т-Тайиба аль-Мутаннаби (915-965) – вольнолюбивого певца человечес​кой личности, Абу Абдулло Рудаки (860-941) – Адама персидских поэ​тов, Абулькасима Фирдоуси (932-1020) зародилась прогрессивная, де​мо​кратическая тенденция. Она выражадалась в смене традиционных об​ра​​зов вершителей судеб народа – царя, пророка и воина – образами са​мо​го народа и его заступников, в открытом сочувствии идеям кар​ма​тиз​ма (аль-Мутаннаби и Рудаки) и маздакизма (Фирдоуси). Поскольку цент​ром антифеодальной борьбы в арабском халифате явились Сред​няя Азия и Иран, где движение угнетенных масс усиливалось еще ан​ти​арабскими настроениями, то фарсиязычная поэзия наиболее ярко от​ра​зила народные протесты как чужеземного, так и социального вли​я​ния.

Образцом подлинного человеколюбия явилась поэзия Рудаки и Абуль​касима Фирдоуси. Будучи современником, а возможно и учас​т​ни​ком многочисленных народных восстаний, Рудаки, связывал свои гу​манистические чаяния с идеей справедливого государя, который «пле​​няет людей умом и добротой и благородной душевной чистотой» [15]. Он писал о светлой любви, о высоком предназначении человека, о жаж​де счастья, о благотворной силе поэтического слова. Отличитель​ной чертой бессмертной поэзии Фирдоуси «Шах-намэ» является ее глубокая патриотичность: внешне выраженная в почитании обще​при​ня​​тых традиций и в признании могущества иранских правителей, од​на​ко основная мысль поэмы заключена в глубокой убежденности в том, что историю вершит народ, и подлинными героями являются вы​Ра​зи​те​ли его интересов.

О социальном положении, занимаемом в иерархии общества того вре​мени этими поэтами, которые весь свой поэтический арсенал, силу своего таланта направили на преодоление официальных канонов, очень убедительно высказался Рудаки в одном из своих рубаи:

Те, перед кем ковер страданий постлало горе, – вот кто мы;

Те, кто скрывает в сердце пламень и скорбь во взоре – вот кто мы.

Те, кто игрою сил враждебных впряжен в ярем судьбы жестокой,

Кто носится по воле рока в бурлящем море, – вот кто мы [16; 49].

Однако, в силу своей ограниченности, незнания или неспособнос​ти изменить существующую действительность, данная плеяда поэтов не пошла дальше созерцательности и выражения искреннего сочув​ствия к бедам народа. Видя социальную несправедливость, понимая, что древние добродетели (стремление защитить личную честь и честь близ​ких, мужество, верность по отношению к соплеменникам, самооб​ла​дание, стойкость), заменены новыми «достоинствами» (страх перед Все​вышним, покорность, смирение, вера в лучшую загробную жизнь для истинных праведников), которые повсеместно утверждались в уго​ду канонам Корана, они не смогли до конца представить, в чем же за​клю​чаются причины бед и не смогли найти выхода из сложившейся си​ту​ации. Часто они погружались в грустные раздумья, пессимизм, но не было в их стихах и намека на возможность утешения в религиозных идеях. Пафосом свободы личности проникнуты слова Омара Хайяма:

Как надоели мне несносные ханжи!

Вина подай, саки, и, кстати, заложи

Тюрбан мой в кабаке и мой молельный коврик;

Не только на словах я враг всей этой лжи [16; 160].
Таким образом, в арабской литературе намечаются два отличных друг от друга течения: придворная поэзия, испытавшая на себе араб​ское влияние, и поэзия, пытавшаяся продолжать старые народные тра​ди​ции. «Новыми» (или «молодыми» – «ал-мухдасун») называли пре​иму​щест​венно поэтов, находящихся на службе Багдадского двора. Бла​го​даря им, арабская поэзия сумела подняться на более высокую сту​пень развития, знаменуя собой начало классического периода в арабо-му​сульманской культуре, для которого характерным было формирова​ние основных жанровых форм классической поэзии, жанровое много​об​разие. Здесь и героический эпос Фирдоуси, включающий драмати​чес​кие и лирические элементы; замечательные философские рубаи Ибн Сины; возвышенные оды и нежные газели Омара Хайяма. Жиз​нен​ная основа этих произведений заключалась в непосредственном обращении к духовному миру человека, в создании бессмертных иде​а​лов нравственности, имевших общечеловеческое значение.

Классическая исламская поэзия дала мировой культуре не только эпический шедевр, каковым является «Шах-намэ» Фирдоуси, но также создала образцы малого жанра. Малые формы в длинной композиции утверждали свою самостоятельность посредством преднамеренных от​кло​нений от главной темы и открывали неведомые уровни познания от​дельной человеческой души, сложный мир личного в его много​ли​ких связях с окружающей жизнью. Прежде, в древнеарабской поэзии, су​ществовала одна единственная форма законченного стихотворного про​изведения – касыда (в переводе «поэма», «ода»), состоящая из не​сколь​ких десятков строк (бейтов) одного размера, непременно с одной рифмой.

Еще одним важным шагом в развитии исламской поэзии явился жанр адаб, необычайно плодотворный, в котором очерчен круг знаний, необ​ходимых и достаточных для просвещения ума и сердца. Ос​нов​ным компонентом адаба был рассказ о жизненной ситуации, мораль​ном поведении человека, поучительном в нравственном отношении примере. Разнообразие достигалось за счет многочисленных переходов от одной темы к другой, умелой композиции и искусной риторики.

Сюжетная проза с вымышленным героем появляется только в кон​це Х века. Появляется оригинальный жанр прозаической литерату​ры – макама, который представляет собой рассказ с драматизирован​ным сюжетом. Главный его персонаж – плут и бродяга, попадает в слож​ную ситуацию, но благодаря уму, ловкости и хитрости выходит из нее победителем, одурачив при этом толпу.

Исключительно важный вклад в художественную сокровищницу мировой культуры внесло прикладное искусство мусульманского Вос​тока. Экономической базой для этого послужило интенсивное развитие на​родного ремесла. В художественных ремеслах нашли яркое отра​же​ние как местные древние традиции искусства, тесно связанные с на​род​ным бытом, так и привнесенные традиции. Художественные вкусы и представления ремесленников далеко не всегда совпадали с эсте​ти​чес​кими нормами господствующей верхушки и ортодоксального му​суль​манского богословия. Свою жизненную позицию изобразительное ис​кусство пыталось выразить особым языком декоративности. Под​лин​ным мастерам прикладного искусства было свойственно высокое эс​тетическое «чувствование вещи», позволявшее, не нарушая практи​чес​кой функции предмета, придавать ему красивую привлекатель​ней​шую форму, например, располагая оригинальный узор на его поверх​нос​ти. Произведениям прикладного искусства Востока присуща еще од​на немаловажная деталь: они обычно составляют целостный и выра​зи​тель​ный ансамбль с архитектурным интерьером. Богатство деко​Ра​тив​ной фантазии и мастерское ее претворение в прикладном искусстве, миниатюре и архитектуре составляют неотъемлемое и ценное качество замечательных произведений художников этой эпохи. Декоративность стала основой образного строя живописи и породила богатейшие про​из​ведения, где узор обладает сложным орнаментальным ритмом и час​то повышенной колоритностью, которые выражали большое эсте​ти​чес​кое содержание.

Образ человека не был исключен из поля внимания художника, хо​тя обращение к нему было крайне ограниченным в силу религии​оз​ных запретов. Изображения людей заполняли иллюстрации в неко​то​рых рукописях книг и немного чаще они встречаются в узорах пред​ме​тов прикладного искусства; известны также памятники мону​мен​таль​ной живописи с многофигурными сценами и скульптурные изобра​зи​тель​ные рельефы, однако в таких произведениях человеческий образ под​чинен общему декоративному решению. Фигурки людей, чаще все​го, были включены в орнаментальные композиции, но они теряли зна​че​ние самостоятельного изображения, становясь неотъемлемой частью узора [4; 13].

Важную роль в средневековом искусстве народов мусульман​ско​го Востока играл орнамент. Он являл собой некую «музыку для глаз». Осо​бые художественные возможности и значение культуры орнамента особенно ярко проявились в декоративно-прикладном искусстве. Орна​мент привносил эстетическое содержание в совершенные по испол​не​нию восточные ткани, ковры, расписную керамику, изделия из бронзы и стекла. Он, в известной мере, ком​пен​сировал изобразительную огра​ни​ченность некоторых видов искусства и являлся одним их важных средств выражения художественного содержания. Восходящая в своей ос​нове к классическим античным мотивам арабеска, получившая рас​прос​тра​не​ние в странах средневекового Востока, явилась новым типом ор​н​а​мен​тальной композиции, позволившей художнику заполнять слож​​ным, плетенным, подобно кружеву, узором плоскости любого очер​тания [17].

Основным видом живописи, получившим развитие на Ближнем и Среднем Востоке в эпоху средневековья, было иллюстрирование свет​ских по содержанию рукописей. Мастера широко пользовались этой воз​​можностью, создав наряду с богатыми орнаментальными украше​ни​я​ми рукописей, превосходные серии красочных миниатюр, дающих по​э​​тический образ – рассказ о судьбах героев литературного произве​де​ния.

К особенностям мусульманского искусства также относится и ши​рокое распространение эпиграфического орнамента - текста над​пи​сей, органично включенных в декоративный узор. Религиозные идео​ло​ги из всех искусств особенно поощряли каллиграфию: переписать текст из священной книги Коран для мусульманина считалось пра​вед​ным делом. «Чистота письма – чистота души» – эта пословица опре​де​ля​ет статус каллиграфии в мусульманской культуре. Ислам - первая ре​ли​гия, которая провела четкое разграничение между «людьми Писа​ния», то есть народами, располагающими священным Писанием, и те​ми, кто этого лишен. Отсюда, можно говорить об одновременно ре​ли​ги​​озном и эстетическом значении богооткровенной книги, а в условиях ог​раничений, налагавшихся в исламе на опре​деленные виды искусства, ко​пирование текстов Корана превратилось в чрезвычайно развитый вид художественного творчества, характеризовавшийся необычайным сти​левым разнообразием.

Красота совершенного стиха усиливалась красотой каллиграфии, а обе они – роскошью и сказочным очарованием орнамента, которым искусный художник обрамлял текст. Этот вид художественного твор​чест​ва требовал гармонии рисунка и текста. Как искусство сакральное, каллиграфия требовала от исполнителя благоговейного отношения, полной самоотдачи и любви.

Главным украшением мусульманской рукописной книги счита​лось само письмо, качеству точного выполнения которого придавали боль​​шое значение. В письме существует с глубокой древности два ос​нов​​ных вида: монументальное и курсивное. Понятие красоты при​ме​ни​тель​но к письму, видимо относительное. В арабской культуре про​слав​ле​ние собственного письма, превознесение его эстетических дос​то​инств стало одним из символов самоутверждения и прославления араб​ско​го языка, ислама, мусульманской поэзии. Вот почему лучшие араб​ские рукописи радуют глаз, производят неизгладимое впечатление не толь​ко аккуратным и тщательным исполнением, но и особой гар​мо​ни​ей линий, симметрией всех элементов письма.

В художественном и религиозном сознании средневекового му​суль​манина письмо, как элемент культуры, занимало важное место: оно было не только объектом религиозного благоговения, но и формой ху​​дожественного выражения. Не случайно в средние века были столь по​​пулярны трактаты по каллиграфии у народов, пользовавшихся араб​ской графикой. Каллиграфия была неким синтезом конфессионального и художественного подхода [18].

Одним из видов художественного творчества, включающим в се​бя одновременно жанр поэтической словесности, каллиграфию и ор​на​мен​талистику, является китъа. Рождение китъа в Иране и Средней Азии, именно в художественной среде средневековья, представляется бо​лее, чем закономерным. Этот вид отвечал вкусам эпохи, эстети​чес​ким запросам общества. Китъа, как комплекс, соединивший в себе раз​личные виды художественного творчества – литературу, письменность, орнаментику, ремесло, имел особый тип композиции. В центре бумаги, листа обычно помещалось четверостишие, написанное крупным по​чер​ком. Верхний правый и нижний левый углы, как правило, маар​ки​ро​вались орнаментальными вставками. В бордюре, окружавший текст, не​редко помещались декоративные картуши со стихотворными фраг​мен​тами. Позднее их заменили широкими рамками [19].

Вопреки канонам исламской идеологии, утверждающей, что ис​точ​ник эстетического находится исключительно в потустороннем ми​ре, поэты, литераторы, художники, ремесленники искали смысл че​ло​ве​ческого существования в реальной жизни. В художественном твор​честве, вдохновленном религиозными идеалами, они видели залог пол​ного самопроявления человека. По идейному богатству, опираясь на старые традиции в отображении правды жизни, по близости к на​род​ным поэтическим истокам исламская культура не имеет себе равных.
Список использованных источников:

1. Крачковский И.Ю. Избранные сочинения. Т. 1. - М.-Л.,1956. - С.196.

2. Ислам: Дозволенное и запретное. Аль-Сардади Юсеф. – Алматы: Онер, 1994. 142с.

3. Коран. Перевод смыслов //Наука и религия. – М., 1989. № 7. - С.20

4. Веймарн Б.В. Искусство арабских народов (средневековый период). - М.: Искусство,1960. 199с.

5. Курбанмамадов А. Эстетическая доктрина суфизма (опыт критического анализа). - Душанбе, 1987. - С.23.

6. Абуов А.П. Мировоззрение Ходжа Ахмета Ясави. – Алматы: ИФ АН РК,1997. 196с.

7. Сагадеев А.В. Очеловеченный мир в философии и искусстве му​суль​​манского средневековья // Эстетика и жизнь. Вып. 3. - М., 1974. - С.462-463.

8. Джами А. Весенний сад. - Душанбе, 1964. - С.53-54.

9. Серебряков Б.С. Трактат Ибн Сины о любви. – Тбилиси: Мецниереба, 1976. 203с.- С.20.

10. Сагадеев А.В. Эстетические взгляды арабов средневековья //Очерки истории эстетических учений. - М., 1963.

11. Мингулов Н. Ибн Сина // Великие ученые Средней Азии и Казахстана (VIII-ХIХ вв.). - Алматы, 1995. - С.63.

12. Куделин А.Б. Средневековая поэтика /втор.пол.VIII-XIвв./ - М.: Наука,1983. 261с. - С.8.

13. Р. Фрилинг. Христианство и ислам. Духовные борения человечества на пути к самопознанию. - М.: Энигма, 1997.

14. Frants Buhl. Das Leben Muhammeds. – Leipzig, 1954. - S.60-61

15. Рудаки. Стихи. - М., 1963. - С.44.

16. Классическая восточная поэзия. Антология. - М., 1991.

17. История искусства зарубежных стран. Средние века и Возрождение. - М.: Искусство, 1982. 375с.- С.79.

18. Роузентал Ф. Функциональное значение арабской графики //Араб​ская средневековая культура и литература. - М.: Наука, 1978. 216с. - С.11.

19. Додхудоева Л.Н., Шарипов М. Китъа как вид художественного творчества средневековья // Восток - Orient. М., 1991, № 5. С. 64.
Orta Çağ Müslüman-Arap Kültüründe Estetik
(özet)
Müslüman-Arap kültüründe derin köklere sahip olan ve sanatsal eserlerde ifadesini bulan özgür dü​şün​ce ideası ve iyiyle kötü, sevgiyle şiddet arasındaki çelişki motifleri İs​la​m’ın yüksek estetik değerlerini belirlemiştir.

Estetiğin kaynağının aşkın alemde olduğunu ileri süren İslam ideolojisinin temel prensiplerinin aksine, şairler, yazarlar, ressamlar insan varlığının duygularını gerçek hayatta aramaktaydılar. Onlar dini ideallerden esinlenen sanat eserlerini kişinin kendini ifade etmesinin bir işareti olarak anlamaktaydılar. İslam kültürü ideaların zenginliği, yaşam gerçeğini yansıtması ve halk şiirselliğine en yakın olması bakımından rakipsizdir.

Aesthetics in medieval Arab-Moslem culture
(summary)

The idea of free thought, contradictions between good and evil, love and violence, realizing in artistic forms, had on this territory the deep roots and predetermined high aesthetic values of Islam. It is explored some aesthetic categories and their interpretation in orthodox Islam, Sufi’s religious practice, painting, poetry, decorative art, architecture etc.

In spite of canons of Islamic ideology which insists that the source of the aesthetical is in transcendental world the poets, writers, painters, crafts​men searched the sense of human existence in real life. They understood the creations of art inspiring by religious ideals as a pledge of the whole self-realization of man. Islamic culture is unrivalled in richness of ideas, in its fo​ot​hold of old traditions in reflection of life’s truth, nearness to folk poetical sources.

Fəlsəfədə antifundamentalizm haqqında

Nərmin Fərəcullayeva(
Fəlsəfədə antifundamentalizm nədir? Bu suala cavab vermək üçün əv​vəl​cə fəlsəfədə fundamentalizmin nə olduğunu yada salaq. Dərsliklər və mü​əllimlər fəlsəfəni öyrətməyə onun fundamental kateqoriyalarından, an​la​yış​larından danışmaqla başlayırlar. Şüur, Materiya, Zaman, Məkan, Ma​hiy​yət, Təzahür, Məzmun, Forma, Həqiqət, Zəka, Azadlıq, Obyektiv gerçəklik və s. sözlərin ya hamısına, ya da bir neçəsinə hər bir fəlsəfə dərsliyində, hər bir fəlsəfəşünasın, filosofun dilində rast gəlinir. Onlar deyirlər ki, bu sözlər fəl​səfənin əsas anlayışlarıdır. Antik dövrün, orta əsrlərin, intibah dövrünün, ye​​ni dövrün, modernizmin filosoflarının leksikonu bu anlayışların ətrafında cə​rəyan edib, onlar bu anlayışlardan istifadə edərək öz dünyagörüşlərini, fəl​səfi sistemlərini ifadə ediblər. Bu anlayışlara münasibətləri fərqli olsa da, on​​lardan kənar olmayıblar, fəlsəfəni bu anlayışlardan kənar təsəvvür et​mə​yib​lər. Deməli, bu anlayışlar fəlsəfənin fundamental kateqoriya-anlayış apa​ratı olub.

XX əsrin ikinci yarısı, konkret olaraq, Postmodernizm fəlsəfə ta​ri​xin​də ilk dövrdür ki, filosoflar Şüur, Zəka, Materiya, Xeyir, Şər, Həqiqət, Mə​kan, Zaman, Mahiyyət, Təzahür, Məzmun, Forma və s. fundamental an​la​yış​larla işləməkdən imtina etdilər. Bu anlayışları ironiyaya məruz qoydular. Post​modern dövrdə həmin anlayışlar əvvəlki mövqelərini itirdilər. XX əsrin əv​vəlindən tədricən yuxarıdakı anlayışların statuslarının dəyişməsilə və post​​modernist dünyagörüşü özünə bəraət aldıqca, fəlsəfənin də statusu də​yiş​di. Artıq fəlsəfəyə metadiskurs kimi baxmaq köhnəlmiş təyinat hesab olun​du. Başqa sözlə desək, əvvəllər müxtəlif bilik sahələri özlərini təyin et​mək, rast gəldikləri problemləri həll etmək üçün fəlsəfəyə üz tuturdular, fəlsəfə elm və “elmlərin şahı” olaraq qalmaqda idi, fəlsəfə ümumi qanunlar təq​dim edir​di və digər elmlər o ümumi qanunlarla işləyirdi. Məsələn, dia​lek​tik ma​te​rializm fəlsəfəsi vaxtilə təbiətdə, cəmiyyətdə bəlli düzən və qa​nu​na​uy​​ğun​luq​lar olduğundan çıxış edərək, bütün bilik sahələrini onlar əsasında ida​rə edir​di. Yaxud İtaliyanın incəsənəti, ədəbiyyatı, tənqidi uzun müddət bir​​tə​rəf​lilikdən axsadı, səbəbsə həmin sahələrin digər sahələr kimi fəlsəfənin köl​​gə​sində olması idi; fəlsəfədə Benedetto Kroçenin (1866-1952) idealizmi do​mi​nan​tlıq edirdi. Kroçe XIX əsr hegelçiliyindən yetişmiş, öz fəlsəfəsini müt​ləq idealizm adlandıran mühafizəkar italyan idealisti idi. Kroçenin es​te​tik nə​zəriyyəsinin fundamental ideyası incəsənətin sırf intuisiyadan doğması idi. Kroçe inanırdı ki, bütün sənətlər sənətkarın emo​si​ya​larının ifadəsidir. Əsər​lər bu estetika ilə yazılır, filmlər buna görə çəki​lir​di... Kroçe fəl​sə​fə​si​nin xarizmasından qurtulmaq üçün İtaliyaya uzun illər gə​rək ol​du. Görün​dü​yü kimi, fəlsəfədəki bir ideya uzun müddət digər sahələrin in​ki​şaf isti​qa​mə​ti​ni təyin edir, bəzən ləngidirdi. Fəlsəfə ümumdis​siplin kimi bir şey idi. An​ti​fundamentalist təfəkkürün inkişaf etdiyi dövrdə isə bunun ək​si​nə, fəlsəfə özü​nü ifadə etməkdən ötrü incəsənətə, ədəbiyyata üz tutdu. Artıq baş​qa elm və yaradıcılıq sahələrinin sərbəst düşünməkdən ötrü fəlsəfənin ica​zəsinə eh​ti​yacı yox idi, əksinə, A.Kamyu deyirdi: filosof olmaq istə​yir​sən​sə roman yaz. Yəni fəlsəfə ədəbiyyata tabe edilirdi və s.

XX əsrin 70-80-ci illərində fəlsəfənin fundamental anlayışlarından im​tina edilməsi prosesi möhkəmləndi. Filosoflar Jan Bordiyar, Jak Derrida, Mişel Fuko, Riçard Rorti, Umberto Eko və başqaları bu böyük imtinanı həyata keçirən filosoflar nəsli idi.

Yuxarıda dediklərimizi Həqiqət anlayışının statusunun dəyişməsi nü​mu​nəsində aydınlaşdıraq. Antik dövrdə Həqiqət haradasa mövcud olan və in​​san tərəfindən daim axtarılan bir anlayış idi; müxtəlif filosof və məktəblər Hə​qiqət taxtına ruhi və ya maddi başlanğıcları oturtsalar da, mahiyyət də​yiş​mir​di: vahid, dəyişməz bir Həqiqət var idi, onu tapmaq lazım idi. Hətta fəl​səfənin təyinatı – “İnsan Həqiqət axtarışında” kimi şərh olunurdu. Orta əsr​lər​də Qərbdə və Şərqdə Həqiqət mütləq ru​hi başlanğıc kimi başa düşülürdü. Ye​ni dövrdə Həqiqət ideyasına münasibət dəyişsə də, onun kö​kü dəyişmədi: insan hesab edirdi ki, elmi biliyin köməyilə Həqiqətə çat​malıdır.

Nəhayət, modernizm öz manifestlərilə bəyan etdi: həqiqət yalnız o fakt​​dır ki, onu həmin kontekstdə həqiqət saymaq rahatdır. Həqiqət – tə​səv​vür​​lərlə real şeylərin uyğunluğu yox, mülahizələrin müəyyən kontekstə, da​ha doğrusu, başqa mülahizələrə uyğunluğudur. Antik dövrdə, orta əsrlərdə, ye​​ni dövrdə fəlsəfədə Həqiqət statusu daşıyan Tanrı, Mütləq, Loqos və s. mər​​kəzi anlayışlar – hər şeyi izah edən anlayışlar idisə və hər bir şeyin mə​na​sı vardısa, plüralizm – Postmodernizm situasiyasında məna mərkəzi itir, o, bu və ya digər subyektin baxış bucağından asılı olaraq dəyişir. Artıq neyt​ral, obyektiv, böyük hərflə Həqiqət yoxdur, həqiqətlər var. Bu, çox önəmli bir nöqtədir. Postmodernizmin bazis xüsusiyyətlərindən biri həqiqətdən, Qərb fəlsəfəsində “truth as correspondence” kimi ifadə olunan, qiyabi, hazır ve​​rilmiş Həqiqətdən, daha dəqiq desək, həqiqətin əvvəlki statusundan im​ti​na​​dır. Transendental həqiqət yoxdur. Həqiqət immanentdir. İmmanent – yu​xa​​rı​d​a sadaladığımız anlayışların, yaxud məsələn, gözəlliyin müəyyən hal üçün keçici olaraq mövcud olması, hadisələrin daxili, təbii tərəfi olması, onun kənarda deyil, bizim baxış tərzimizdən asılı olaraq, mövcud olmasıdır. Transendental fikrə görə isə Gözəllik bizdən asılı olmadan kənarda mövcud olan obyektiv bir kateqoriya idi. Antifundamentalizmə görə, insandan asılı ol​mayıb onun həyatını təyin edən müəyyən muxtar başlanğıcın, yaxud niza​mın mövcudluğu həddən artıq fundamentalist baxışdır, ancaq mütləq şəkildə o başlanğıcın yoxluğunu demək də eyni dərəcədə fundamentalist yanaşma olardı. Transendental həqiqətin olmaması bizim konkret ehtiyaclarımızı ödə​​yən, müəyyən prosedura uyğun fabrikasiya edilmiş həqiqətin yoxluğu de​mək deyil; həqiqət ümumi razılıq, həmrəylik (“agreement or solidarity”) ki​mi qəbul edilir. Həqiqət, Mahiyyət, Məqsəd kimi kateqoriyalardan, yaxud on​ların əvvəlki statusundan imtina edilməsi fəlsəfənin fundamental kate​qo​ri​ya-anlayış aparatından imtina deməkdir. Postmodernist filosoflar fəlsəfədə anti​fundamentalizm mövqeyindən çıxış edirlər. Postmodernizm metafizika​ya qarşı ironiyanı, transendentə qarşı immanenti qoyur.

Fəlsəfə artıq metafizika deyil. Məqsəd artıq həqiqət aramaq deyil, bu və ya digər hadisənin izahının müxtəlifcürlüyünü əks etdirən alternativ təklif etməkdir.

Postmodernistlər klassik fəlsəfənin Zəka, Mütləq, Həqiqət, Azadlıq, Zid​diyyət, İnkişaf və s. kimi böyük anlayışlarını inkar etməklə yanaşı, tarixi keç​mişin obyektivliyinə qarşı çıxır, onu dilin köməyilə süni yaradılmış kons​truksiya sayırlar. Müasir fəlsəfədə hakim mövqe alan postmodernist pa​ra​diqma öz təsirini bütün humanitar bilik sferalarına yayaraq, müqəddəs be​yin yarımkürələrini, tarixşünaslığı, tarixi mənbəni, obyektiv həqiqəti, tarixi id​​rakın fundamental metodoloji prinsiplərini şübhə altında qoyub. Postmo​der​nistlər bəyan edirlər: tarix – mətndir, tarixçinin mətni bədii ədəbiyyatdan bil​diyimiz ritorika qaydalarına, narrativə, təhkiyə diskursuna tabedir. Tarixi təd​qiqat ədəbiyyatdan heç nəylə fərqlənmir. M.Serrin təbirincə desək, bu gün yalan, həqiqət sözlərini işlətməməliyik, bu sözlər köhnəlib. Post​mo​der​nist​lər relyativizm mövqeyindən çıxış edərək, qnoseoloji, ontoloji və digər bü​tün klassik fəlsəfə dəyərlərini yenidən dəyərlərndirirlər. Onlar bu dəyər​lən​dirməni harada aparırlar? Mətndə. Onlar nəyin yenidən dəyərləndirmə​si​ni aparırlar? Keçmiş fəlsəfə irsinin. Keçmiş fəlsəfə irsi əlimizdə hansı şəkil​də mövcuddur? Mətn şəklində. Postmodernizmə tekstualizm xasdır. Filosof J.Der​ridanın “Mətndən kənar heç bir şey yoxdur” ("Il n'y a pas de hors-texte") fikri (1, 44) keçmişə münasibətdə olduqca dəqiq işlədilib. Dekon​struk​siya metodunun əsas obyekti klassik Qərbi Avropa fəlsəfəsidir.

Həqiqət kimi, Zəka, Azadlıq, Tərəqqi və s. anlayışlar da XX əsrin 70-80-ci illərindən etibarən gözdən düşür, Postmodernizm onları “metanar​ra​tiv”lər (J.F.Liotar), böyük nağıllar adlandırır. Azadlıq, Zəka kimi böyük söz​​lər ümumi ümidləri doğrultmur və artıq sosial proseslərin, fərdi dav​ra​nışların əsası kimi çıxış etmir. Bunlar quru pafos, içi boş sözlər, xəyallardır.

Postmodernizmə görə, əvvəlki fəlsəfələrdəki və modernizmdəki hər cür təlimə xas birlik və düzən, zəka və həqiqət anlayışlarından, me​ta​nar​ra​tiv​​lərdən totalitarizm doğur. Postmodernizm buna qarşı heterogenliyi və po​li​​foniyanı irəli sürür. Postmodernizm hər yerdə dövlətlərin rəsmi fəlsə​fələ​rinə düş​məndir. Çünki dövlət fəlsəfəsi bənzərlik, eynilik, həqiqət, ədalət, in​kar ki​mi anlayışların, metanarrativlərin üstündə qurulub, belə təfəkkürün məq​​​sə​di subyekt, anlayış, obyekt arasında simmetriya qurmaq, onları fərqli​lik gə​tirən hər şeydən qoparmaqdır. Postmodern təfəkkür dövlət fəlsəfəsinin iye​rarxiya qurduğu, hər şeyi vahid subyekt mərkəzinə bağladığı yerdə müx​tə​lifliyi saxlamağa çalışır.

Postmodernizm mövqeyindən baxdıqda fəlsəfə elm deyil, o, mövqelər toplusudur və həmin mövqelərdən hər hansı birini ümumi dissiplin kimi qəbul edərək, onu dərslikləşdirmək düzgün deyil.

Bu və digər səbəblərdən postmodernizm və antifundamentalizmi si​no​nim ifadələr kimi işlədə bilərik. Antifundamentalistlərin mövqeyindən çı​xış etsək, bizim hazırkı şərhimizin də məqsədi həqiqətə çatmaq deyil. Şərh hə​qiqətə deyil, daha çox şərhə, yazı daha çox yazıya, tarix daha çox tarixə apa​rır. Fundamentalist fəlsəfi iyerarxiyada əşyanın dəyərliliyi əşyalarüstü məq​​sədlərə – Tanrıya, Gözəlliyə, Həqiqətə, Xeyrə və s. görə müəyyən edi​lir, onlar da bir-birini qarşılıqlı olaraq şərtləndirirlər. Antifundamentalist fəl​sə​fə isə bu mövqedən çıxış edir ki, həqiqət bir dəfə və həmişəlik bəyan olun​mur, belə həqiqətdən uzaq qaçmaq lazımdır. Şübhəni istisna edən is​tə​ni​lən hə​qi​qət təhlükəlidir. Antifundamentalizmə görə, insan öz mülahizələ​ri​nin qulu ol​mamalı, istənilən həqiqəti dəyişməyi öyrənməlidir. Həqiqət yox​dur, hə​qi​qət​lər var. Fəlsəfə yoxdur, fəlsəfələr var. Biz Postmodernizmin əc​da​dı olan F.Nits​şenin “bu daxil, bütün ümumiləşdirmələr yanlışdır” cüm​ləsini antifun​da​mentalizmin də əcdadı saya bilərik.

Çağdaş antifundamentalizmin, fikrimizcə, iki görkəmli nümayəndəsi var. Onlardan biri Riçard Rorti, digəri Stenli Fişdir (1938). Çağdaş ame​ri​ka​lı filosof Riçard Rorti (1931-2007) “Trotski və səhləb çiçəkləri” məqa​lə​sin​də yazır: “Mən “obyektiv həqiqət”, “obyektiv dəyərlər” kimi anlayışlardan çox da istifadə etmirəm. Mən postmodernistlərin şüur haqda ənənəvi söh​bət​lə​rə tənqidi yanaşmasını qəbul edirəm” (3, 22). Bu iki filosofun əsərlərindən çı​​xan ümumi nəticə belədir ki, fəlsəfə ilə məşğul olmaq artıq xüsusi nəzəri hazırlıq tələb etmir. Fəlsəfə artıq kəskin şəkildə fəlsəfə kitablarında olan “ob​​​yektiv həqiqətlər” deyildir, fəlsəfə – dağılmış şəkildə filmlərin, rəsm​lə​rin, romanların içərisində yaşayır. Təkcə fəlsəfədə deyil, artıq bir çox sahədə (si​yasət, elm və s.) antifundamentalizm qalib gəlib.

Hələ 1930-cu illərdə fundamentalist pozitivizmin çöküşündən bu pro​se​sin əlamətlərini anlamaq olardı. Fəlsəfə üçün artıq hər hansı ilk başlanğıc inan​cına (basic belief), nəzəri bilgilərə gərək yoxdur. R.Rorti fəlsəfədən praq​​ma​tik istifadəyə diqqət çəkir. Filosofun “ümumi qanun və qanuna​uy​ğun​​luq​lar təqdim etmək” haqda qürrəsi artıq köhnəlmiş fundamen​ta​lizm​dir...

2007-ci ildə fəlsəfədə antifundamentalizmin görkəmli nümayən​də​si olan Umberto Ekonun “Çirkinliyin tarixi” adlı əsəri çap olundu. Çirkinlik hə​mi​şəmi şəri təcəssüm edir? Yüzillərlə filosoflar, rəssamlar, yazıçılar nor​ma​dan kənar olanları, standartlara və proporsiyaya uyğun olmayanları iblis ba​laları kimi, dəhşət kimi, şər kimi təsvir ediblər, onlardan qaçıblar. Fun​da​men​talist fəlsəfə çirkinliyi özü-özlüyündə öyrənməyib, onu gözəlliyin əksi olan estetik kateqoriya kimi qiymətləndirib və onu gözəllik qədər dərindən, ət​raflı tədqiq etməyib. “Çirkinliyin tarixi” əsərində Eko eybəcərlik feno​me​ni​​nə fərqli bucaqdan müraciət edir (5). Ekoya görə, çirkinlik – gözəlliyin sa​də inkarı forması deyil, daha mürəkkəb anlayışdır. “Çirkinlik tarixi” əsə​rin​də çirkinlik kateqoriyası gözəlliyin əksi yox, davamı kimi nəzərdən keçirilir; bu iki anlayış bərabər hüquqludur. Əsərin ingilis dilindəki nəşrinin ön sö​zün​də qeyd olunur ki, sözügedən əsər estetik kanonların dəyişməsi barə​də​dir. Ekonun postmodern yanaşması gözəllik – çirkinlik məsələsinə müna​si​bə​timizdə stereotipləri günahlandırır: stereotiplər bizim qavrayışımızı məh​dud​laşdırır və gözəllikdə cismani ilə ruhaninin ayrılmaz vəhdətini görə bil​mi​​rik. Son üç min ildə insanın keçdiyi dəhşətlər, patalogiyalar, qeyri-pro​por​​sional nəhənglər, içalatı çıxarılmış cəsədlər, ehtiraslar, ölüm, əzablar, sa​dizm, maddi və mənəvi çirkinliklər, disharmoniyalar, kobudluqlar, mur​dar​lıq​​lar, vəhşiliklər estetikasının bu əsərdə nəhəng tarixi səpkidə gözəllik qə​dər məhəbbətlə təsviri və təhlili insanı söyləməyə vadar edir ki, “çirkinlik ne​​cə gözəldir!”, “gözəllik darıxdırıcı, çirkinliksə maraqlıdır.” Bu cümləni di​​lə gətirə bilən insan antifundamentalist təfəkkürə yad deyil.

Beləliklə, antifundamentalizm – fəlsəfədə klassik qaydalara qarşı bir üsyandır. Onun tarixi fəlsəfədə postmodernizmin tarixi qədərdir. “Hər döv​​rün öz postmodernizmi var” tezisi mövqeyindən baxsaq, hər dövrün öz an​ti​fundamentalizmi var. Antifundamentalizm incəsənətdə özünü daha qa​ba​​​rıq bü​ruzə verərək, fəlsəfənin fundamental anlayış və dünyaduyumuna, aka​demik, struk​tural əhval-ruhiyyəsinə qarşı suallar qoyur. Antifun​da​men​ta​lizm otu​ruş​muş, sistemli bir fəlsəfə deyil, o, müxtəlif romanlarda, filmlərdə, fəl​səfi mə​qalələrdə yaşayır. Zatən onun sistemli bir fəlsəfəyə çevrilib öz də​yiş​məz ka​nonlarını, kəskin baxış bucaqlarını elan etməsi fundamentalist bir akt olardı.

Ədəbiyyat siyahısı:
1. Jacques Derrida, Of Grammatology, trans. G. Spivak Baltimore: Johns Hopkins University Press, 1976.
2. Postmodern Sophistry: Stanley Fish and the Critical Enterprise. Ed. Gary Olson and Lynn Worsham. Albany, NY: SUNY P, 2004.
3. Richard Rorty, Trotsky and Wild Orchids (1992), “Philosophy and Social Hope”. Penguin Books, 1999.
4. T Eagleton, After Theory. London: Harmondsworth, 2003.

5. Umberto Eco, On Ugliness, tr. by Alastair McEwen, Publisher: Rizzoli, USA, 2007.
6. Эко У. Заметки на полях Имени розы. Постмодернизм, ирония, занимательность. Санкт-Петербург: Симпозиум, 2005.
Антифундаментализм в философии

(резюме)

Антифундаментализм в философии есть протест против классических правил. Постмодернизм, первоначальный этап которого сложился между дву​мя мировыми войнами, является евро-американским феноменом. Однако с те​че​нием времени этот феномен, получивший широкое распространение во всем мире, в том числе в сфере философии, был заменен более широким тен​ми​ном антифундаментализма. Антифундаментализм и плюрализм, вы​сту​па​ю​щие против всякого рода философского догматизма и обобщаюшего рассуж​де​ния, являются предметом статьи, которая выявляет роль антифун​да​мен​та​лиз​ма в борьбе современной философии против стереотипных терминов и взглядов.
Anti-fundamentalism in Philosophy
(summary)

Anti-fundamentalism in philosophy is a protest against classical rules. Postmodernism, which took shape between two world wars at the initial stage, was Euro-American phenomenon. But in the course of time it has be​come a wider term to mean anti-fundamentalism all over the world, also in philosophy. Anti-fundamentalism and pluralism, opposed to all philo​sophi​cal dogmatisms and totalizing discourses is the main theme of this article which specifies the role of anti-fundamentalism in the struggle against stereotype views and conceptions in contemporary philosophy.

Şərq və Qərb:
tarix və müasirlik

Könül Bünyadzadə
Giriş
Təqribən yeni dövrdən başlanan Şərq və Qərb bölgüsünü əsaslan​dır​ma​ğa çalışan alimlər, tədqiqatçılar daha inandırıcı təsir bağışlamaq üçün hət​ta qədim dövrlərə də müraciət edirlər. Bu bölgü artıq özünü kifayət qədər təs​diqlədiyindən tarixin əsl mahiyyətini bilənlər də istər-istəməz bu faktla he​sablaşmağa məcburdurlar. Yəni məcazi mənada deyilsə, dünən Şərq-Qərb böl​güsü olmasa da, bu gün, o, nəinki var, hətta az qala bütün qlobal prob​lem​lərin başında dayanır. Və belə görünür ki, artıq dərinlərə kök atmış bu ağac hələ uzun müddət meyvə verəcək.

Problemin əsl mahiyyətini dərk etmək, düzgün nəticə çıxartmaq, baş​qa sözlə desək, bu ağacın meyvəsinin nə olacağını bilmək üçün onun təh​lilinə kökündən başlamaq lazımdır.

İlk əvvəl onu qeyd edək ki, Qərblə müqayisə olunacaq Şərq deyəndə biz əsasən İslam Şərqini nəzərdə tuturuq. Maraqlıdır ki, Uzaq Şərq uzun il​lər boyu Qərbin fiziki təzyiqinə (işğalçı müharibələr, illərlə davam edən müs​​təmləkəçilik siyasəti və s.) məruz qalsa da, təfəkküründəki müstəqillik, mə​​dəniyyətindəki orijinallıq, millilik özünü daha yaxşı qoruyub saxlaya bil​miş​​dir. Bunun bariz nümunəsini Hindistanda, Çində, Yaponiyada görmək müm​​kündür. Məsələn, yaponlar öz dinlərinin insanlara verdiyi mənəvi zən​gin​likdən və özlərinin bu dinə ruhən sıx bağlı olmaqlarından o dərəcədə əmin​dirlər ki, hətta cavanlarının müəyyən bir şəraitdə, bir zaman kəsiyində av​ropalaşmasından belə narahat deyillər. Çünki bilirlər ki, mənəviyyatların​da​kı həmin əlaqə, qəlblərindəki həmin müqəddəslik duyğusu bir gün onları müt​ləq öz kökünə, öz dininə qaytaracaq. Və onlar yanılmırlar. Bu da da​nıl​maz faktdır ki, Şərq deyəndə beyinlərdə mexaniki bir bölgü aparılır: Uzaq Şərq və İslam Şərqi. Bunun səbəblərinin araşdırılması ayrıca bir tədqiqat möv​zusudur. Qərb və İslam Şərqinini isə bir çox cəhətdən oxşar inkişaf yolu keç​miş, daha yaxından təmasda olmuş, bir-birinə qarşılıqlı təsir etmiş və mü​əyyən şərtlərin diqtəsi ilə inkişaf yolları ayrılmış vahid bir düşüncə mə​ka​nının iki tərəfi hesab etmək olar. Bu baxımdan, Qərb və İslam Şərqinin də mü​qayisəsini məhz İslamın təşəkkülü dövründən başlamağımız daha doğru olar. Düzdür, Səlahəddin Xəlilov haqlı olaraq irad tutur ki, «əgər «sivili​za​si​ya» anlamı dini dəyərlərlə sıx bağlı olsaydı, onda müxtəlif dinlərə uyğun ola​raq müxtəlif sivilizasiyalardan danışmaq olardı».
 Lakin biz bölgələrə xas sivilizasiyalardan deyil, ümumiyyətlə təfəkkürlərin, düşüncə tərzlərinin in​kişaf xəttindən və bunun cəmiyyətdə, bölgələrarası münasibətlərdəki tə​si​rindən və nəticəsindən danışmaq niyyətindəyik.

Dünən…

Orta əsrlər Şərq və Qərb fəlsəfi təfəkküründə əhəmiyyətli bir dövrdür. Belə ki, qədim ənənənin davam etdiyi digər bölgələrdən (məs., Cin və Hin​dis​tandan) fərqli olaraq, yaranmış yeni sə​​mavi dinlər – xristianlıq və islam – həm Qərbdə, həm də Yaxın Şərqdə insanların düşüncəsinə, əxlaqına, hə​yat tərzinə, ümumiyyətlə dünyagörüşünə güclü təsir göstərmiş, fəlsəfi tə​fək​kü​​ründə yeni istiqamətlərin qərarlaşmasına imkan yaratmışdır. Maraqlıdır ki, bir çox fəlsəfi sistemlər, nəzəriyyələr məhz orta əsrlərdə təşəkkül tap​mış, bəziləri isə rüşeym halında da olsa filosofların baxışlarında özünü gös​tər​miş və sonralar digərləri tərəfindən inkişaf etdirilərək sistemləş​di​ril​mişdir.

Xristian və islam dinlərinin yaranma tarixi arasında zaman fərqi təq​ri​bən 7 əsr olsa da, təməl olaraq onların üzərində təşəkkül tapmış həm Qərb, həm də Şərq fəlsəfi təfəkkürün for​ma​laş​ması və inkişafı arasında müəyyən pa​ralellər aparmaq, hər iki bölgədə oxşar in​kişaf qanunauyğunluqları mü​şa​hi​də etmək mümkündür. Belə ki, dinlərin ya​ranması və fəlsəfi təfəkkü​rə tə​si​ri nəticəsində təşəkkül tapmış və fo​r​ma​laş​mış dünyagörüşlərin, fəlsəfi cə​rə​yanların inkişaf proseslərini nəzərdən ke​çirərkən onları, bəzi spesifik cə​hət​lər istisna olmaqla, təqribən eyni mərhələlərə ayırmaq olar:

1. Xristian və islam dininin təşəkkülü və onun dünya fəls​əfi fikirləri ilə qarşılaşması dövrü: dinin özünümüdafiəsi və dini doqmaların fəlsəfi ter​min​lərlə təhlili.

2. Xristian və islam fəlsəfəsinin sistemləşməsi və qarşılıqlı təsiri dövrü.

3. Dinin fəlsəfədən ayrılması: fəlsəfi təfəkkürdə elm və texnikanın həl​ledici qüvvəyə (Qərbdə) çevrilməsi və ya dinin yenidən hakim mövqe (Şərq​də) tutması dövrü.

Hər dövrü ayrılıqda qısaca nəzərdən keçirək.

Hər şeydən əvvəl qeyd edək ki, dinlərin yaranma tarixləri arasındakı za​man fərqi böyük olduğundan (təqr. 7 əsr) birinci dövrün konkret müd​də​ti​ni təyin etmək çətindir. Qərbdə(o, təqribən III – VIII əsrləri, Şərqdə isə VII – X əsrləri əhatə edir.

Səmavi dinlərin nazil olması artıq kifayət qədər inkişaf yolu keçərək zəngin irsə malik xalqların fəlsəfi düşüncəsinə də güclü təsir göstərmiş və ye​ni istiqamət vermiş oldu. Əvvəla, yeni bilik mənbəyi – Müqəddəs Kitab mey​dana gəldi. Bu bilik mənbəyi açıq hikmətləri öyrətməklə yanaşı, ezo​te​rik elmlərə də imkan açır, onların əhəmiyyətini vurğulayırdı. İkincisi, pey​ğəm​bərin şəxsiyyəti həm cəmiyyətin, həm də ayrılıqda fərdlərin həyatında bir nümunəyə çevrildi. İnsan fenomeninə müxtəlif aspektli yanaşmalar ya​ran​dı: İnsan Allahın ən aşağı və ən günahkar məxluqudur, İnsan – Allah kə​lamıdır, İnsan – Allahın yer üzündə xəlifəsidir, İnsan – İlahi əmanətin da​şı​yı​cısıdır və nəhayət, İnsan – Yaradanın özüdür.

İlk dövr Şərq və Qərbdə fərqli zaman kəsiyində davam etsə də, hər iki​sində, demək olar ki, eyni inkişaf yolunu müşahidə etmək mümkündür. Hər ikisində yeni din ilk növbədə özünümüdafiə və özünütəsdiq mərhələsi keç​məklə yanaşı, həm də düşüncədə hakim mövqeni tutmağa başlayırdı. İkin​ci tərəfdən, varislik prinsipi özünü göstərirdi. Bu, həm qədim dü​şün​cə​lə​rə yeni rəngin qatılması, həm də ehkamlara rasional baxışın yaranması de​mək idi. Nəhayət, qədim köklərə malik, fərqli təqdimata, bəzi spesifikliklərə bax​mayaraq mahiyyətcə dəyişməyən, ilk iki fikir formalarının özlərinə də təsir göstərən irrasional idrak bu dövrdə müstəqil fikir istiqaməti kimi formalaşmağa başlayırdı.

İlk dövr həm də fəlsəfi düşüncənin sistemləşməsi və daha bitkin şə​kil​də təqdimi üçün (II dövr) kifayət qədər zəmin hazırlamış oldu. Həm Şərqdə, həm də Qərbdə dəyərli traktatlar yazılmış, böyük filosof və mütəfəkkirlər yetişdirəcək fəlsəfi məktəb və cərəyanlar yaradılmışdı.

Qərbdə sxolastik fəlsəfənin təşəkkülü və inkişafı ilə üst-üstə düşən ikin​ci dövr əsasən (IX – XVI əsrlər) Patristika fəlsəfəsinin sistem​ləş​di​ril​mə​si və əksər filosofların dünyagörüşündə elminin, biliyin imana qulluq etməsi ilə səciyyələnir. Bu dövr həmçinin Qərb fəlsəfəsinin İslam mütəfəkkirlərinin və onlar vasitəsilə Qədim Yunan filosoflarının əsərləri ilə daha yaxından ta​nış olması və bu faktorun Qərb fəlsəfi düşüncəsinə fərqli bir istiqamət ver​mə​si ilə xarakterikdir.

İkinci dövrdə (təqribən XI-XIII əsrlər) Şərq fəlsəfi fikri də daha mü​rək​kəb və zəngin inkişaf yolu keçmişdir və bəzi fəlsəfə tarixçiləri tərəfindən İs​lam Şərqinin Renessans dövrü kimi xarakterizə edilir.

Dövrün fəlsəfi mənzərəsinin tədqiqindən belə aydın olur ki, həmin za​man kəsiyində rasional təfəkkürün istiqamətini əsasən «yad düşüncə» – Qərb​də bu təsir Qədim Yunan və İslam fəlsəfəsi, Şərqdə isə Qədim Yunan fəl​səfəsi – təyin etmişdir. Bir faktı da vurğulayaq ki, məhz Qədim Yunan fəl​səfəsi ilə daha tez və yaxından tanışlıq İslam Şərqində fəlsəfi düşüncənin qı​sa müddətdə nəinki formalaşıb sistemləşməsinə, hətta onun özündən bir ne​çə əsr «böyük» Qərb fəlsəfəsinin istiqamətini təyin edəcək qüvvə səviy​yə​sinə qalxmasına səbəb olmuşdur.

Üçüncü dövr fəlsəfə tarixi kitablarında Qərb fəlsəfə tarixinə müvafiq ola​raq Renessans dövrü adlandırılır və onun başlanması orta əsrlərin sonu he​sab edilir. Lakin bir sıra səbəblərdən biz bu zaman kəsiyini də araşdırma döv​rümüzə aid etmək qərarına gəldik. Əvvəla, bu dövrləşmə yalnız Qərbə aid olub Şərq fəlsəfəsini kölgəyə çəkilməyə məcbur edir. Deməli, əgər eyni prin​siplə Şərq fəlsəfə tarixinə görə bölgü aparsaq, Qərb fəlsəfəsinin uzun əsr​lərini dərsliklərdən çıxartmalı olardıq, necə ki, hazırda Şərq fəlsəfəsini çı​xar​dırlar. Digər tərəfdən, məhz bu dövrdə Şərq və Qərb arasındakı qütb​ləş​mənin əsas kökləri yaranmış, Şərq və Qərbin həm fəlsəfi təfəkküründə, həm elmə münasibətlərində, həm də cəmiyyət quruculuğundakı fəaliyyətləri bir-birindən fərqlənməyə başlamışdır. Nəhayət, yaratmağa çalışdığımız orta əsr​lərin fəlsəfi mənzərəsinin tamamlanması üçün üçüncü dövrə də ehtiyac var. Bu səbəbdən biz bəzi şərtilikləri kənara qoyaraq bu illəri də tədqiqat döv​rü​müzə aid etməyi məqsədəuyğun hesab edirik.
Qeyd etdiyimiz kimi, sonuncu dövr Qərb fəlsəfə tarixində Renessans il​lərini – XVI-XVII əsrlər, İslam Şərqində isə XIV-XVII əsrləri əhatə edir.

Üçüncü dövr bir neçə spesifik cəhətlə xarakterizə edilə bilər. Əvvəla, həm Qərb, həm də Şərq fəlsəfi düşüncəsində dinin fəlsəfədən daha çox ayrılması müşahidə edilir və hər iki regionda dinin «islahatlaşması» prosesi aparılır. Qərbdə bu, fəlsəfənin, Şərqdə isə dini düşüncənin müstəqil şəkildə irəliləməsinə səbəb olurdu. Qərbin bu dövrünü Rassel belə təsvir edir: «Çap maşınının yaranması ilə yeni ideyaların yayılması miqyası dəfələrlə artdı. Məhz bu, nəhayət ki, köhnə hakimiyyətin gücünü sındırmağa kömək etdi. Bib​liya adi dillə çatdırılmaqla, çap olunmaqla hər kəs üçün əlçatan oldu və kil​sə artıq möminlərin əqllərinə avtoritetcəsinə rəhbərlik edə bilmədi».

Elm və dinin qarşılıqlı əlaqəsi ilə bağlı olan ikinci fakt daha əhə​miy​yət​li və əvvəlkinin bir növ davamıdır, onu tamamlayır. S.Xəlilov yazır: «Elm​lə dinin arasında ziddiyyət o zaman yaranır ki, elm öz yolundan kənara çı​xaraq inamı əvəz etmək istəyir… Din də o zaman elmə qarşı çıxır ki, özü​nün bir inam hadisəsi olduğunu unudaraq idrak hadisəsi kimi çıxış etməyə ça​​lışır və dünyada gedən proseslərin izahını vermək iddiasına düşür».
 Qərb​​də məhz elm dini, Şərqdə isə din elmi əvəz etmək iddiasına düşdü və zid​​diyyət yarandı. Müvafiq olaraq da, Şərqdə fəlsəfi təfəkkür dinin, Qərbdə isə elmin müstəvisində qərarlaşmağa başladı. Onu da əlavə edək ki, xris​ti​an​lı​ğın elm üçün boğucu bir mühit verməsini, İslamın isə, əksinə, elm üçün ge​niş imkanlar yaratmasını nəzərə alsaq, həmin dövrdə atılan bu addımları proq​ressiv qiymətləndirmək olardı. Lakin… Bir Tibet atalar sözündə deyilir: «Bar​mağımla ayı göstərdim, hamı barmağıma baxdı». Qərbli elmi gördü, onun mənəviyyatla əlaqəsini unutdu; şərqli dini gördü, onun elmə çağrışını eşitmədi.

Yeri gəlmişkən, qeyd edək ki, İslam Şərqində elmi dinlə əvəz etmək, ya​xud elmi dini aspektdən izah etmək həvəsləri bu gün də mövcuddur. Buna misal olaraq Qərb alimlərinin kəşflərinin hansı isə işarələrini Qurani Kə​rim​də axtarmaq və İslamın müsbət, üstün keyfiyyətlərini bununla əla​qə​lən​dir​mək, izah etmək cəhdlərini göstərmək olar.

Həm Qərb, həm də Şərq uzun sürən müharibələr vasitəsilə öz əra​zi​lə​ri​ni genişləndirmək, maddi nemətlərini artırmaq istəyirdilər. Ərazisinin ki​çik​liyi, təbiətinin nisbətən əlverişsizliyi Qərb üçün böyük bir stimul oldu. Ey​ni zamanda, Qərbin elmdə əldə etdikləri nailiyyətlər burda da özünü gös​tərdi: güclü silahlar ixtira edilir, gəmilər vasitəsilə daha uzaq dənizləri qət edib özləri üçün yeni müstəmləkələr işğal edir, həmin ərazilərin yeraltı və ye​rüstü sərvətlərini öz ölkələrinə gətirirdilər. Bunların hamısı ölkənin mad​di durumunu gücləndirməklə yanaşı, yeni tələblər də qoyurdu: yeni silahlar, ye​ni nəqliyyat növləri, yeni yaşayış tərzi, gələn sərvətlərin ağılla xərc​lən​mə​si, sərf edilməsi siyasəti və s. Dediklərimizin təsdiqinə Rasselin də fi​kir​lə​rin​də rast gəlmək olar: «Bütün tarix boyu texniki inkişafa xüsusi təkan verən iki əsas qüvvə olub: ticarət və müharibələr».
 Bütün bunlar Qərbi sürətlə irəli aparır, onun hökmranlığını şərtsiz qəbul etdirirdi.

Təbii ki, yeni şəraitə uyğun da təfəkkür formalaşırdı: qərblinin həmişə haqlı olması, hakimlik iddiası və şərqlinin dindən gəlmə mütiliyi, itaət​kar​lı​ğı (onu da mütləq əlavə edək ki, İslamda Allahdan başqasına itaət ən böyük günah sayılsa da, şərqlinin mütiliyi qərbliyə münasibətinə də sirayət etdi).

Bu gün...

 Tarixə baxanda Şərqin bir çox «ilk»lərə imza atdığını görsək də, onun daha geniş tətbiqi, inkişaf etdirilməsi, təkmilləşdirilməsi məhz Qərbə məx​sus​dur. Bu, Şərqin bir düşünən, ideya verən «baş» olmasına qədər davam et​miş​dir. Lakin Şərq dinin çərçivəsində qaldı, daha doğrusu, onun çər​çi​və​lə​ri​ni olduğundan daha artıq daraltdı və ondan kənara çıxmaq istəmədi. To​şi​hi​ko İzutsu yazır: «…Şərq fəlsəfəsi… yaşadığımız günlərin gerçəklərindən qay​​naq​lanan problemlər qarşısında sahib olduğu mənəvi dəyərləri keçmişdə ol​​duğu kimi qoruya bilən qüdrətdə görünmür. Bu halı ilə Şərq fəlsəfəsi özü​nü çağdaş problemlər qarşısında tamamilə gücsüz görəcək. Çünki tex​no​lo​gi​ya artıq Qərbdə qalan bir hadisə deyil. Hakimiyyətini sürətlə dünyaya yay​maq​dadır».
 Qərb Renessans dövründə dini hakimiyyətin həqiqətən boğucu şə​raitindən güc-bəla ilə qurtarandan sonra Şərqdən gələn hər hansı (nə qədər tə​rəqqipərvər olsa da!) bir kəşfi, yeni ideyanı, gözəl fikri «dini» damğası al​tın​da orta əsrlərin uzaq illərinə atdı. Fəlsəfə tarixində də Şərqin tarixini orta əsr​lərdəcə dayandırdılar. Qərb illərdən bəri mənimsədiyi bir siyasətlə Şərq dü​şünməyə qadir olmayan baş kimi «kəsdi».

Elmin, texnikanın inkişafı, çoxsaylı kəşflər, informasiya bolluğu Qərbi ağuşuna aldı getdi. «Köhnə sosiumun dağıldığı», «məişət həyatında belə tə​ləb​lərin mürəkkəbləşdiyi» XIX əsrin sonunu təhlil edən Rassel yazır: «Bü​tün bunlar əqli sferada da özünü göstərir. …İxtisaslaşmanın tələbləri və təz​yi​qi cavanları onlarda daha geniş maraq dairəsi və idrak yaranmamış ix​ti​sa​sın dar çərçivəsinə yönəldir. Bunun nəticəsində özlərini tədqiqatın müxtəlif sahələrinə həsr etmiş adamlar arasında ünsiyyət də olduqca çətinləşir».

Artıq XIX əsrdə elmin, texnikanın fəlsəfəni, insan Mən-ini arxa plana ke​çirtməsi filosofları narahat etməyə bilməzdi. Rasselin fikrinə görə, «XIX əs​rin intellektual həyatının daha bir yeni parçalanması bədii və elmi fə​a​liy​yət arasında baş verdi. …Elmi həyat tərzi öz laboratoriyaları və eks​pe​ri​ment​ləri ilə sanki rəssamdan tələb olunan azadlıq və axtarış ruhunu əzir».
 Bu deyilənlər yalnız başlanğıc idi. Freyddən, Nitsşedən, A. Smitdən, Ç.Dar​vin​dən, Marks və Engelsdən, Oqüst Kontdan, Pirsdən və b.-dan keçib gələn fəl​səfənin, psixologiyanın, milli təfəkkürün, ictimai-siyasi elmlərin, tex​ni​ka​nın inkişafı XX əsrdə iki dağıdıcı müharibəyə və bütün bəşəriyyətin möv​cud​luğuna təhlükə yaradan atom bombasının yaradılmasına gətirib çıxartdı.

Qərbdə bu qədər pozitiv və neqativ hadisələrin getdiyi bir vaxtda Şərq​də nə baş ve​rir​di? Doğurdanmı, yalnız miniatürlər çəkilir, lirik şeirlər ya​zılır, dini-mistik təriqətlərin sayı artırılır, Qurani Kə​rimə yeni şərhlər ya​zı​lır, yeni hədislər düşünülüb tapılırdı? İslam insanları elm öyrənməyə, ma​a​rif​lənməyə çağırdı, dininə, xalqına ağılla, düşüncə ilə qulluq etməyə dəvət et​di, müsəlman isə yalnız dini öyrənməklə, dünyaya bu pəncərədən bax​maq​la kifayətləndi. Cəmaləddin Əfqani yazır: «Qəribə burasıdır ki, bizim alim​lər elmi iki yerə bölmüşlər: müsəlman elmləri və Avropa elmləri. Buna görə də, onlar camaatı xeyirli elmlərin mənimsənilməsindən çəkindirirlər. Onlar ba​şa düşmürlər ki, şərafətli elm heç bir millətin malı deyil, kim ona yiyələnsə, onundur…».

Əlbəttə, hər xalqın öz tarixini götürsək, çox əhəmiyyətli hadisələrin baş verdiyini görmək olar. Dövlətlər müstəqillik qazanır, Qərbin sayəsində, yə​ni orada alınan təhsillərin, gətirilən texnikanın köməkliyi ilə xalqlar ma​a​rif​lənir, iqtisadiyyat inkişaf edirdi. Məsələn, bir çox tədqiqatçılar XIX əsrin so​nunu – XX əsrin əvvəllərini Azərbaycanın tarixində qızıl dövr kimi qiy​mətləndirirlər. Bunlar bir həqiqətdir, qürurverici faktlardır. Lakin söhbət ay​rı-ayrı mütəfəkkirlərdən, xalqlardan getmir. Söhbət əzəmətləri Şərqə sığ​ma​yan, müdrikliyi yalnız bir xalq üçün deyil, bütün bəşəriyyət üçün nəzərdə tu​tu​lan ideyalardan, nəzəriyyələrdən gedir. Söhbət Şərqin özünü yenidən təs​diq​ləməsindən gedir. Bu gün Qərb təfəkkürünün bütövlüyü qarşısında Şərq nə qoyur? Yada italyan tənqidçisi Cuzeppe Matsininin bir fikri düşür: «Bi​zim keçmişimiz var – nəhəng və əhəmiyyətli bir keçmiş, amma yaxşı ta​ri​xi​miz yoxdur ki, onu fəlsəfə nuruna bürüsün.”

Eyni sualı XIX əsrin sonlarında Cəmaləddin Əfqani də qoyur: «Hik​mət elmi ətrafımızdakı mövcud səbəblərdən və əlaqələrdən bəhs edir. Qə​ri​bə burasıdır ki, bizim alimlər «Səbri» və «Şəmsü‘l-bariə» oxuyurlar və fəxr​lə özlərini hikmət sahibi hesab edirlər. Di gəl, …soruşmurlar ki, biz kimik və nəyik? Elektrik, buxar gəmisi, dəmir yolu nədir?»
 Mütəfəkkir uzun illər ər​zində həm Avropa, həm də islam ölkələrini gəzmiş, ikincilərin istər cə​miy​yət quruculuğunda, istərsə də elmin inkişafında geri qalmasının səbəb​lə​ri​ni araşdırmış, öz təklifləri ilə qəzetlərdə, konfranslarda çıxış etmişdir. Prob​lemin mahiyyətini dərindən dərk edən Əfqani bildirir ki, «bir müsəlman zi​yalısı və alimi Avropa demokratik məfkurələrinə tamam aşina olsa o, Qu​ra​nın təlimlərinə əsaslanaraq xalqı müasir mütərəqqi demokratik məf​ku​rə​lər​lə tanış edə bilər».
 Yəni o, ruhu Şərq, ağlı Qərb olan bir orqanizmin ya​radılmasını təklif edirdi.

İslam ölkələrinin taleyini düşünən digər bir filosof kimi Məhəmməd İq​balın adını çəkmək olar. Avropa təhsili görmüş, öz doğma vətəni olan Pa​kis​tanın müstəqil ölkə kimi təşəkkül tapmasında müstəsna rolu olan, yəni Qərb təhsilli, milli təfəkkürlü bu mütəfəkkir yalnız Şərqin deyil, ümumiy​yət​lə bəşəriyyətin düşdüyü vəziyyəti düşünür, çıxış yolu arayır. «Qərbin mü​vazinətsiz, birtərəfli inkişafının əxlaq və mənəviyyatdan məhrum olması, Şər​qin dindarlığının isə aldadıcı bir güc olması» qənaətinə gələn mütəfəkkir an​layır ki, «ruh ölkəsi həm Şərq, həm də Qərb tərəfindən yenidən kəşf edil​mə​lidir».
 Xüsusilə onu da bildirək ki, Avropa təhsilli olması Məhəmməd İq​bala Şərqlə yanaşı, Qərbin də probleminə içindən bələd olmağa imkan ver​mişdir. Bəlkə də bu səbəbdəndir ki, o, Avropada daha yaxşı tanınır və qə​bul edilir. Özünün fəlsəfi görüşlərini daha sistemli şəkildə təqdim etdiyi «İs​lamda dini düşüncənin yenidən doğuluşu» əsərində o, nə misirli mü​tə​fək​kir Məhəmməd Abduh kimi əxlaqi islahatların, nə də Əfqani kimi elmdə, ic​ti​mai həyatda avropalaşmanın, Qərbə bənzəməyin, onun yolu ilə getməyin tə​rəfdarı olmuşdur. Yəni Məhəmməd İqbal Şərq ruhunun, İdeyasının yeni​dən canlandırılması təklifi ilə çıxış edir. Çünki buna həm Şərqin özünün, həm də Qərbin ehtiyacı var.

Bu gün Qərb də tənəzzüldədir – düşüncə tənəzzülündə. Onun «düşü​nən başa», mənəviyyata ehtiyacı günü-gündən artır. Bunu Qərb artıq dərk et​məkdədir, Şərq isə hələ də Qərbə heyranlıqla altdan yuxarı bax​ma​ğın​da​dır. Qərb çalışaraq öz-özü üçün elə bir cəmiyyət qurub ki, hazırda cəmiyyət onu idarə edir. Qərb bu gün hazır binadır və S.Xəlilovun bildirdiyi kimi, «adam​lar bu mükəmməl strukturun yaradılmasında vasitədir. Lakin şüurlu va​sitə​lərdir. Şərqdə isə insanlar kərpicdən fərqli olaraq, müstəqil və orijinal struk​tura malik mükəmməl sənət abidələrini xatırlatdığından onlardan nə isə tik​mək çox çətindir… Şərqdə kərpiclər yoxdur. Ya çay daşları və daş-kəsək var, ya sal qayalar və sənət əsərlərinə çevrilmiş unikal abidələr – fərdi fəa​liy​yətlər var».
 Cəmiyyət müəyyən struktura malik, stabilləşmiş qaydaları, ənə​nələri olan bir «qurumdur». Bu, təfəkkürlərin, dünyagörüşlərin yonulub, rən​dələnib həmin tələblərə uyğunlaşması deməkdir. Onu da əlavə edək ki, bu qismət həm yüksək inkişaf etmiş, həm də yarımçıq, hələ formalaşmaqda olan cəmiyyətin üzvlərinə aiddir. Hazır tikilinin kərpiclərini «sarayın» di​va​rında qərarlaşıb sabitləşmək, yarımçıq tikilinin və ya uçuntunun kərpiclərini isə mamırın altında itib-batmaq qisməti gözlədiyi kimi.

«Cansızlaşma» təhlükəsinin təbili bir çox Qərb filosofu tərəfindən ar​tıq çalınıb. Rassel yazır: «Müasir həyatın təşkilatlanmasının təzyiqi fəl​sə​fə​də irrasional təfəkkürün yaranmasına səbəb oldu. …Bu, həm də güman et​dik​ləri kimi, insan azadlığına elmdən gələn təhlükəyə qarşı üsyandır».
 Qər​bin özündə bu istiqamətdə bir sıra cərəyanlar, fəlsəfi məktəblər yaransa da, əsas ideya mənbəyi kimi yenə Şərqə üz tutuldu. S.Xəlilov yazır: «Qərb id​ra​kın, özünüdərkin elə məqamına çatıb ki, özünü şüurlu surətdə idarə edə bi​lir. Ona görə də bir böyrəyi çatmırsa və ya xəstədirsə, onu sağlam bə​dən​lər​dən transfer edir. …Bu mənada Qərb dünyası Şərqdən nə isə götürürsə, bu​na heç bir etiraz ola bilməz. Lakin öz xəstə mənəviyyatını Şərqə transfer edir​sə, o, artıq yolverilməzdir».
 Qərb yalnız Şərqdən ehtiyacı olduğunu gö​tü​rüb, yerinə öz naqisliyini verməklə kifayətlənmir. Onun müraciəti özü​nə​məx​susdur. Əvvəla, burada S.Xəlilovun dediyi kimi, Şərqə məxsus «fərdilik itir, müxtəliflik itir və dünən gözəllik sayılan özünəməxsusluq bu gün çatış​maz​lıq kimi ortaya çıxır. Bir qranit parçası, bir çay daşı kərpic və ya blok-be​ton kimi düzgün həndəsi biçimdə olmadığı üçün dəyərsizləşir, təhqirlərə mə​ruz qalır».
 Digər tərəfdən, Qərb ona lazım olanı dərk etmək, onu olduğu ki​mi qəbul etmək əvəzinə, onu mənimsəyir, özününküləşdirir, bu alın​ma​yan​da isə kənara atır. Məsələn, bu gün Qərbin sufi mütəfəkkirlərə marağı ar​tıb. 2007-il YUNESKO tərəfindən Mövlana ili elan edildi, bütün dünya Möv​lanadan danışdı. Yaxud, yalnız Avropada İbn Ərəbi yaradıcılığı ilə məş​ğul olan onlarla tədqiqat mərkəzləri, nəşriyyat orqanları mövcuddur. Səbəb nə​dir? İslama günü-gündən artan mənfi münasibətin yanında onun özək xət​ti olan təsəvvüfə bu qədər böyük dəyərin mahiyyətində nə durur? Təsəvvüfə xas liberallıq, ülviyyət, insanlığa məhəbbət və ədalət. Adətən xristianlığın adı​na yazılan prinsiplər. Qərbli Mövlananı, yaxud İbn Ərəbini bir müsəlman mü​təfəkkiri kimi deyil, xristianlığın gözəl prinsiplərinin tərənnümçüsü kimi öy​rənir. Amma təsəvvüfün İslamın özək xətti olmasını, bütün deyilən prin​sip və keyfiyyətlərin də məhz İslamdan qaynaqlandığını qəbul etməyə isə eh​tiyac hiss etmirlər.

Bu bir həqiqətdir ki, fəlsəfə tarixinə nəzər salanda bir qanunauyğun​lu​ğun şahidi olmaq mümkündür: irrasional təfəkkür şəraitindən, məkanından və zamanından asılı olmayaraq bəzən rasional təfəkkürün yanında arxa pla​na çəkilsə belə, öz mövcudluğunu saxlamışdır. Və məhz bu təfəkkür növü hər iki bölgənin insanı arasındakı bağların tam qırılmamasına şərait ya​rat​mış​dır. Lakin bu da həqiqətdir ki, bu gün Qərb təsəvvüfü nə qədər geniş ürək​lə qarşılayırsa, İslamı da bir o qədər sərtliklə geri itələyir.

Hazırda həm Qərbdə, həm də Şərqdə zahirilik ifrat dərəcəyə qədər yük​səlmişdir və münasibətlər də məhz bu müstəvidə qurulur. Lakin elmi, tex​niki, siyasi və iqtisadi üstünlük Qərb tərəfdə olduğu üçün tərəzinin gözü də məhz o tərəfə əyilir. Şərq «qərb​ləş​mək» istəyir. Bu gün Şərq insanı Qərb cə​miyyətinə – sabitliyə, müəyyənliyə can atır, Qərb isə – yeni ideyaya. Qər​bin hazır binası yeni daşları – yonulmamış, hörgüyə gəlməyən «çay daş​la​rı​nı» qəbul edə bilmir. Ancaq Şərqin səpələnmiş daşları arasında hamıya yer ta​​pılır. Bu səbəbdən Qərbə üz tutan şərqli orada özünü yad, ikinci dərəcəli in​san kimi, qərbli isə Şərqdə özünü öz evindəki kimi hiss edir. Bu gün Şər​qin «kiçik miqyaslı fərdi abidələri» Qərb tikililəri üçün «daş karxanasına» çev​rilib. Cavan istedadların Qərbə getməsi, daha doğ​ru​su, onların Qərbə cəlb edilməsi buna gözəl nümunədir. Bu günün təh​lü​kə​sini görən Əbu Turxan hələ illər əvvəl söyləmişdi ki, «əvvəl yalnız Şərq var idi, Qərb yox idi. İndi yalnız Qərb var, Şərq yoxdur».

Sabah…

Xilas yolu hardadır? S.Xəlilovun fikrinə görə, «Şərq özünü itirmişdir. O, özünü tapa bilsə, xilas yolunu da tapacaq».
 Bu gün Şərqin əvvəlki möh​tə​şəmliyinə, qüdrətinə verlişlər həsr edilir, kitablar yazılır, konfranslar ke​çi​ri​lir, amma bunlar bir çıxış yolu ola bilmir. Qərbin artıq yüksək zirvələrə çat​mış elminin yanında Şərq alternativ bir elm qoya bilmir. Buna heç eh​ti​yac da yoxdur. Qərbin öz-özünü tənzimləyən normal cəmiyyətinə alternativ bir cəmiyyət quruluşu da qoya bilmir. Bax, buna ehtiyac var. Qərbin tə​nəz​zü​lə uğramaqda olan təfəkkürünün qarşılığında isə yeni bir təfəkkür sistemi qoymaq artıq zərurətə çevrilib. Həm Şərq, həm də Qərb üçün.

Məsələ burasındadır ki, problem artıq şərqli və ya qərbli təfəkkürünün çər​çivəsindən çıxıb. Çıxmaza düşən ümumiyyətlə bəşəriyyətdir. Bu gün dün​yanın mənzərəsinə baxsaq ərəb tədqiqatçı Taha Cabir əl-Əl​va​ni​nin sözlərinin necə haqlı olduğunu görərik: «Bəşər təkəbbürləşəndə o də​rə​cə​də qəddarlaşır ki, ətraf təbii mühiti dağıtmağa, torpağı, dənizi və havanı çirk​ləndirməyə başlayır. Təbii nizam pozulduqda, Yer ifratçılıq və əxlaq​sız​lı​ğın doğurduğu xəstəliklərlə dolur. Bütöv kontinentlər aclıq, ehtiyac, epi​de​mi​yalar və dağıntılara məruz qalır, insanların çoxu əzablı həyat sürməyə məh​kum olurlar: “Hər kəs Mən-im öyüd-nəsihətimdən üz döndərsə, güzə​ra​nı daralar” (Quran 20:124)».
 Bəli, bu gün bəşəriyyət bütövlükdə mənəviy​yat, düşüncə tənəzzülü yaşayır və söhbət onun yenidən dirçəldilməsindən, can​landırılmasından gedir. Biz təsadüfən məsələnin araşdırılmasını onun kö​kündən başlamamışıq. Qərb və İslam Şərqi bir çox cəhətdən bir-birini ta​mam​layan bir medalın iki üzüdürlər və problemin həllində bu vacib amil müt​ləq diqqət mərkəzində saxlanmalıdır. Əslində Şərq və Qərbin sabahını dü​şünən çoxdur, bunu nəşr edilən kitablardan, yaradılan cəmiyyətlərin, təd​qi​qat mərkəzlərinin sayından bilmək elə də çətin deyil. Lakin bu işdə düz​gün istiqamətdə olan mütəfəkkirlər azdır. Sözlərimizin mənası Cəmaləddin Əf​qaninin kəlamı ilə daha da aydın olar: «Bir millətdə fəlsəfə yoxdursa, əgər o millətin hamısı alim olsa da, o millətdə elmlər inkişaf tapa bilməz və hə​min millət ayrı-ayrı elmlərdən lazımi nəticə çıxartmaqda çətinlik çəkər».
 Yə​ni söhbət problemi məhz fəlsəfi aspektdən həll etməyə çalışanlardan gedir.

Yapon mütəfəkkiri İzutsu bildirir ki, «Kəskin qənaətim budur ki, bu fəl​səfə (Şərq fəlsəfəsi – K.B.) növündə olan yaradıcı gücə yenidən həyat ver​​məyimizin vaxtı gəlib. Bu vəzifə ənənəvi fəlsəfədəki ruhu addım at​dı​ğı​mız tarixi dönəmə xas yeni bir fəlsəfi dünyagörüşü olaraq yenidən can​lan​dır​​mağı mümkün edə biləcək bir tərzdə edilməlidir. Üzərimizdəki intel​lek​tu​al vəzifə budur. Və biz şərqlilər bu vəzifəni yerinə yetirərkən çağdaş Qərb ek​zistensializminin qeyri-insani modern toplum strukturu içərisində insan oğ​lunun varlıq problemlərini həll etmək üçün verdiyi mübarizədən də əhə​miy​yətli dərslər almaq məcburiyyətindəyik. Şərq və Qərbin həsrəti çəkilən ya​xınlaşması bu tip intellektual işbirliyi ilə mümkün olacaq».

Deyilənlərdə əsas bir məqamı bir daha vurğulamaq istərdik. Söhbət ay​rıca Qərbin və ya Şərqin deyil, ümumiyyətlə bəşəriyyət üçün çıxış yo​lun​dan gedə bilər. Və bu yolun hər iki bölgənin problemini ehtiva etməsi ən bi​rin​ci və əhəmiyyətli şərtdir. Və bu da, S.Xəlilovun bildirdiyi kimi, təəs​süf​lən​dirici bir haldır ki, «qərbçilər və islamçılar bir araya gələ bilmədiyindən, fəlsəfənin ümumdünya tarixi inkişaf prosesi vahid bütöv bir hadisə kimi deyil, alternativ üsullarla, iki fərqli baxış bucağından təqdim olunur».

Belə məlum olur ki, təqdim ediləcək həll yolu hər iki bölgənin prob​le​mi​ni nəzərə almaqa yanaşı, hər iki bölgənin sahib olduğu nemətlərin, nai​liy​yət​lərin düzgün tətbiqini də ehtiva etməlidir.

İnsan elmin, texnikanın inkişafı üçün, eyni zamanda öz mənə​viy​ya​tı​nın kamilləşməsi üçün müxtəlif vasitələr axtarıb tapmış, hələ də axtarmaq​da​dır və heç şübhə yox ki, yenə də tapacaq. Fəlsəfə tarixinin, o cümlədən, bu​günün düşüncə tənəzzülünün tədqiqindən belə məlum olur ki, bütün bi​lik​lər əsasən üç mənbəyə əsaslanmalıdır: Allahın kitabı, təbiət və insan özü. Mə​həmməd İqbal, Seyid Hüseyn Nəsr, Şeyx Taha Cabir əl-Əlvani kimi bir sı​ra müasir mütəfəkkirlər ilk iki kitabdan danışırlar: Allahın kitabı və təbiət. Azər​baycanlı filosof Səlahəddin Xəlilov isə bura həm də əql dünyasını, in​sanı əlavə edir.

Bu gün İslam tez-tez Şərqi geri qoymaqda günahlandırılır. Sanki buna cavab olaraq Cəmaləddin Əfqani yazır: «Əgər müsəlmanlardan bir adam de​sə ki, mənim dinim bütün bu elmlərə ziddir, onda o öz dininə qarşı çıxmış olur. İnsanın ilk tərbiyəsi onun dini tərbiyəsidir, fəlsəfi dünyagörüş sonra ya​​ranır».
 Əslində, məsələnin daha dərindən və müqayisəli şəkildə tədqi​qin​dən belə məlum olur ki, istər Şərqin, istərsə də Qərbin tənəzzülünün kö​kün​də onların məsələyə birtərəfli münasibət bəsləmələri durur. Bəli, bu bir hə​qi​​qətdir ki, ikinci kitabın oxunmasında, yəni təbiət elmlərinin öyrənilməsi, on​ların əlverişli istifadəsində Qərb Şərqdən xeyli irəli gedib. Lakin bu da bir faktdır ki, bütün nailiyyətləri kölgədə qoya biləcək nöqsanların yaranmasına səbəb məhz birinci kitabın lazımınca oxunmaması, unudulmasıdır.

Vəhy və təbiəti nəzərdə tutaraq Əlvani yazır: «İki kitab hökmən uzlaş​dı​​rılmalıdır, zira onlar bir-birini tamamlamadıqda gerçəkliyin həqiqi dərki iti​​rilmiş olur. Bu səbəbdən də, idrakın islamlaşdırılması bunca epistemoloji və sivilizasyon əhəmiyyət kəsb edir və bütövlükdə bəşəriyyət üçün müasir tə​fəkkürün böhranını aradan qaldıracaq bir çıxış yolu kimi nəzərdən keçirilə bi​lər».
 Eyni mövqeyə Məhəmməd İqbalda da rast gəlmək olar: «İslamın ye​ni​dən intibahı ilə Avropanın nələr haqqında düşündüyünü və hansı nəti​cə​lə​rə gəldiyini müstəqil bir ruhla tədqiq etmək və İslam düşüncəsində apa​rı​la​caq islahatda və lazım gələrsə yenidənqurma prosesində bundan necə isti​fa​də edəcəyimizi düşünmək yerinə düşər. …İslamiyyətin əsaslarını tədqiq et​mək zamanı çoxdan gəlmişdir».
 S.Xəlilov da sələfləri ilə eyni fikri bölüş​mək​lə yanaşı, həm də Şərqin özünü bu nemətdən yararlanmağa çağırır: «Şərq​​də təbliğ və təlqin olunan əxlaqi-fəlsəfi doktrinalar hələ də aktual​laş​dı​rıl​mamış, sosiallaş​ma​mışdır və sanki hansı isə abstrakt fərdlər üçündür. Halbuki, məhz islam dini bütün dinlər içərisində daha çox həyatiliyi, re​a​lis​tik​liyi, elmi axtarışlara və əməli həyata yönəli olması ilə seçilir. Görünür, biz öz dinimizin üstünlüklərini də kifayət qədər mənimsəyə bilməmişik».

Bu, dinlərin bir-birindən üstünlüyünün qeydi deyil, vahid dini prinsip​lə​rin (bu, Bibliyadan da ola bilər, Qurani Kərimdən də) şəraitə uyğun mə​nim​sənilməsi və yararlanmasıdır. Bəli, məhz birinci kitabın düzgün oxunuşu ikin​ci kitabın da nəinki düzgün oxunuşuna, həm də onun düzgün istifadəsinə şə​rait yaradır. Bunu nəzərdə tutan Əlvani yazır: «İdrakın islamlaşması əsas etibarı ilə metodoloji problem olub, vəhylə real mövcud olan arasındakı ya​xın​lığı tanımaq və onu ifadə etməyə xidmət edir.

Hər iki kitabı tamamlayan üçüncü kitab isə insandır. İnsan özü müs​tə​qil bir kitab olmaqla yanaşı, həm də digər iki kitabı bir-birilə əlaqələndirən hal​qadır. S.Xəlilov yazır: «İdeyanın canlanması zamanı insan subyekt kimi çı​​xış edir. Lakin insan başqa bir ideyaya qatılarkən… əslində ideyanın ob​yek​​tinə …çevrilə bilər… və insan özü canlandırdığı ideyanın strukturuna da​​xil olur. Həm tam, həm hissə… Bir struktur səviyyəsində tam, başqa struk​tur səviyyəsində hissə!»
 Əlbəttə, hazırda insanı bir obyekt olaraq öy​rə​nən bir sıra elmlər mövcuddur və yeniləri hələ də kəşf olunmaqdadır. Məq​səd insanın zahiri, mənəvi tərəflərinin ən kiçik xırdalıqlarına qədər öy​rə​nil​məsidir. Burada isə məsələ fərqli qoyulur. Əvvəla, insan yaradılışın mahiy​yə​tini özündə ehtiva edən bir mikrokosmdur. Digər tərəfdən, o, ümu​miy​yət​lə Mütləq həqiqətin dərkinə aparan üç əsas kitabdan biri, ikisini tamamlayan üçüncü əhəmiyyətli «komponentdir». Yəni həm insanın özü digər iki kitabla vəh​dət şəklində, onların kontekstində, həm də həmin ikisinin «oxun​ma​sın​da» üçüncü də vacib bir tərəf kimi nəzərə alınmalıdır. S.Xəlilovun bil​dir​di​yi​nə görə, hər üç kitab yalnız sintez şəklində, bir-birilə əlaqəli şəkildə öyrə​nil​diyi, «oxunduğu» halda ümumiyyətlə yaradılışın mahiyyətində duran «ide​​ya tam və kamil şəkildə dərk edilir».
 Bu isə o deməkdir ki, zahiri dün​ya​​nı (təbiəti və səmavi kitabdakı hikmətləri) öyrənməklə insan «əql» ki​ta​bı​nı – mənəvi aləmi oxumaq qüdrətində olur, yəni əslində hər üç kitab vahid həqiqətin bir-birini tamamlayan ayrı-ayrı hissələridir, fərqli «qapıları»dır. Çünki «hissəni (və ya oxu: kitablardan birini – K.B.) dərk etməyə çalışarkən insan tamdan uzaqlaşır. (Bunun bariz nümunəsi Şərq və Qərbin hazırda mövcud olduğu vəziyyətdir – K.B.). Həqiqət isə tamda, bütövdədir».
 Filosof onu da xüsusilə vurğulayır ki, bu üç mənbədən hər biri digər ikisini gizli, potensial şəkildə özündə ehtiva etsə də, onların hər birinin öyrənilməsi fərqli metod və yanaşma üsulları tələb edir və məhz hər üçünün kompleks şəkildə öyrənilməsi sonradan əldə edilən nəticəni də istifadə etmək sahələrini artırır, yəni insanı yalnız fiziki aləmdə, yaxud mənəvi aləmdə qapanıb qalmaqdan xilas edir və insanın həm bir fərd kimi, həm də yaşasdığı cəmiyyətin bir üzvü kimi yetişməsinə xidmət edir.

Göründüyü kimi, adı çəkilən filosofların hər birinin dediklərinin kö​kün​də məhz islam dini durur. Lakin bu, islama dini deyil, fəlsəfi baxışdır. Çün​ki S.Xəlilovun dediyi kimi, «fərdi fəaliyyətləri, səyləri yönəldən ma​raq​lar adi şüur səviyyəsində müəyyənləşdirildiyi halda, ümummilli və ümum​bə​şəri maraqların tənzimlənməsi və fəaliyyət üçün əsas götürülməsi fərdi şü​urun strukturunda fəlsəfi təfəkkürün iştirak dərəcəsindən asılı olur.
 Mə​sə​lə burasındadır ki, Qurani Kərim insanı hər üç kitabın oxunuşuna, onun düz​gün dərkinə və tətbiqinə çağırır və İslamın da həqiqi gücü məhz bundadır.

Nəticə
Göründüyü kimi, tədqiqat zamanı biz əsasən Şərq filosoflarına və mü​tə​fəkkirlərinə müraciət etmişik. Təbii ki, səbəb nə tərəfkeşlik, nə də mə​sə​lə​ni yalnız bu prizmadan görüb həll etməyə çalışmağımızdır. Bunun sə​bəb​lə​ri​ni açıqlamaqla həm də tədqiqatımızı yekunlaşdırmağa çalışaq.

Şərq həmişə ideya və yaradıcılıq enerjisinin mənbəyi olub. Tarixin tək​rar olunması prinsipini nəzərə alsaq, bu gün bizim də əsasən Şərq mü​tə​fək​kirlərinə müraciət etməyimiz təsadüfi deyil. Bundan başqa, hazırda Qərb​də o qədər çox sayda insanlıqdan, müqəddəslikdən uzaq fəlsəfi cərə​yan​lar yayılıb və dəbə düşüb ki, onların arasında bəşəriyyətə yararlı ola bi​lə​cək bir ideya tapmaq, demirəm mümkün deyil, sadəcə çox çətindir. Nə​ha​yət, istənilən Qərb filosofunun ən yüksək ideyasının hardasa qaranlıq bir kün​cündə «avropalaşma» ideyasının gizlənməməsi nə məlum? Bu, Qərbdir. İde​yası tükənmiş, mənəviyyatı kasıblamış, istədiyi və bəyəndiyi şeyi sorğu-sual​sız mənimsəyən və özünü haqlı sayan Qərb.

Əbu Turxan bir vaxtlar bildirmişdi ki, «bütün dinlər Şərq hadisəsidir». Tə​sadüfi deyil ki, orta əsr Şərq fəlsəfəsi uzun illər boyu, hətta bu gün də, Qərb üçün bir ideya mənbəyi, fiziki bədənə can verən ruh olmuşdur. Bu gün hə​min bədən fiziki baxımdan kifayət qədər inkişaf etsə də, özünü hər tərəfli tə​min etsə də, ruhu çatmır. Bu ruh isə bir vaxtlar düşünməyi bacarmayan baş kimi kəsilib atılan Şərqdir. Onu da xüsusilə vurğulayaq ki, biz bütün təd​qiqatımız boyu bir şeyi xüsusilə diqqətə çatdırmağa çalışmışıq: Şərq və Qərbin hər ikisinin xilası onların vəhdətindədir. Bu, nə avropalaşma, nə də qloballaşmadır. Bu, vəhdətdir.

Восток и Запад: история и современность
(резюме)
В статье рассматривается ряд вопросов, связанных с постановкой проблемы разделения Восток — Запад, прослеживаются линии раз​вития присущих им мировоззрений и их влияние на межци​вили​за​цион​ные отношения, анализируются ​причины нравственного и духовного кри​зиса, с которым человечество сталкивается сегодня. При этом автор пред​лагает пути выхода из этого кризиса, учитывая не только нынеш​ние проблемы, но и достижения обеих цивилизаций.
The East and the West:

yesterday and today
(abstract)
The East-West division, the ways their philosophies developed and the re​sults of their impact on the relations between civilizations are a few of the subjects the author has selected for an in-depth investigation. She also analyzes the causes of the moral and spiritual crisis mankind is living through to put forward solutions ba​sed on the achievements as well as the problems both civilizations are coping with.

İbn Ərəbi və Şəbüstəri

Səlahəddin Xəlilov
Rabiyə əl-Ədəviyyə, Bəyazid Bistami, Mənsur Həllac kimi böyük tə​səv​vüf klassiklərindən sonra bu yola qədəm qoyan və onu rövnəqləndirən ən bö​yük sufi mütəfəkkirləri sırasında İbn Ərəbi və Mövlana xüsusi yer tutur. Bu yolun daha bir davamçısı böyük Azərbaycan mütəfəkkir şairi Şeyx Mah​mud Şəbüstəri olmuşdur. Təəssüflər olsun ki, dünya fəlsəfi fikir tarixində mü​əyyən səbəblərə görə İbn Ərəbi irsi daha çox yayıldığı halda, Şəbüstəri ye​tərincə məşhurlaşmamış, onun fəlsəfi irsi dünya miqyasında təbliğ olun​ma​mışdır. Düzdür, Şəbüstəri zamanca sonra olduğuna görə İbn Ərəbi və Möv​lana yaradıcılığından təsirlənmiş, bəzi şeirlərində hətta onların yazdıq​la​rına şərhlər vermişdir. Lakin nəzərə alsaq ki, təsəvvüf məkanında müəl​lif​lik hüququ heç vaxt mühüm rol oynamamış və əsas məsələ ideyanı necə, han​sı formalarda daha anlaşıqlı və daha gözəl ifadə etmək olmuşdur, onda Şə​büstərinin xidmətləri mütləq nəzərə alınmalıdır. Zira, bir çox təsəvvüf ide​yaları İbn Ərəbi və Mövlanaya məxsus olmamış, sadəcə onlar tərəfindən da​ha gözəl tərənnüm edilmişdir. Nəticədə bəzən təsəvvüfün Bistami və Mən​sur Həllac kimi təməlçiləri arxa plana keçmişdir. İndi biz diqqəti İbn Ərə​binin adı ilə dünya fəlsəfi fikrinə daxil edilmiş bəzi ideyaların əslində da​ha qədim köklərə malik olması və digər tərəfdən, məhz Şəbüstəri tərə​fin​dən daha gözəl, daha lakonik və daha mənalı şəkildə ifadə olunması nü​mu​nə​lərinə yönəltməyə çalışacağıq.

“Allah insanı öz surətində yaratmışdır”
İbn Ərəbi öz əsərlərində insanı ali mənasında tərənnüm etməyə çalışır, on​dan Allahın yer üzərindəki xəlifəsi, nümayəndəsi, ruhani başlanğıcın da​şı​yıcısı və bütün şeylər haqqında bilgiyə malik ola bilən varlıq kimi bəhs edir. Bu fikir İslamdan xeyli əvvəl mövcud olmuş və Bibliyada da öz əksini tap​mışdır: “Allah Adəmi öz surətində yaratmışdır”
. İbn Ərəbi də məlum sə​hih hədisə və eyni zamanda Bibliya rəvayətlərinə uyğun mövqedən çıxış edir və bu fikrin ümumiyyətlə insanamı, yoxsa seçilmiş insanlaramı aid ol​du​ğunu müəyyənləşdirməyə çalışır. Yəni “Allah insanı öz surətində ya​rat​mış​dır” tezisi diferensiallaşdırılır.

Bibliyaya belə fikrin daxil edilməsi təbiidir. Xristianlıq yunan düşüncəsi ilə birləşdikcə, yunan mifologiyası da dini şüurun strukturuna daxil olmuşdur. Necə ki, “Allahın oğlu” düşüncəsi məhz yunanların təsiri ilə son​radan formalaşmışdır, eləcə də Allahın insan obrazında olması antik təs​vir​lərlə səsləşir. İslamın mahiyyət fərqi isə bundan ibarətdir ki, Allahın nə​in​ki övladı ola bilməz, O-nun hər hansı bir obrazı haqqında düşünmək də sa​də​lövhlükdür. Ona görə də, sufilərin bəziləri bu fikri şərh edərkən, söhbətin məhz Allahın öz surətindən getdiyini iddia edirlər. Çünki Allaha an​tro​po​morf münasibət islamın ruhuna uyğun deyil. A.D.Knış İbn Ərəbinin “Fu​tu​hat əl-məkkiyyə” əsərinə yazdığı qeydlərdə deyir ki, Allahın antropomorf, in​​sanın isə teomorf təbiətini iddia etməkdən çəkinən bir çox alimlər düşünür ki, məlum Bibliya hədisində “öz obrazı” dedikdə “öz” sözünü Allaha yox, Adə​​mə aid etmək lazımdır”.

Bir sıra mənbələr, o cümlədən, Əbu Turxan da insanın öz surətinə uy​ğun​luğundan bəhs edildiyini vur​ğulayır. Onun fikrinə görə, Allah insanı onu ya​ratmazdan öncə bil​diyinə görə, insan ideyası insandan əvvəldir. Bütün in​san​lar da insan ideyasına uyğun olaraq ya​ra​dıl​mış​lar. Ayrı-ayrı insanların in​san ideyasından, yəni kamil insandan nə iləsə fərqlənməsi təbiidir. İn​san​lar cismani həyatda ömür sürdüklərinə görə və öz bədənləri vasitəsilə ya​şa​dıq​larına görə, istər-is​tə​məz öz ilahi təyinatlarından bir qədər fərqli, qüsurlu, na​qis olurlar. Hər bir insanın əsas vəzifəsi də bu qüsurları dəf edərək öz il​kin təyinatına, öz idealına, kamil insan mərtəbəsinə yük​səl​məkdir. Bax, tə​səv​vüfün əsas missiyası da elə bundan ibarətdir.

İbn Ərəbiyə görə, Xaliq və məxluqun, Yaradan və yaradılmışların su​rət​​lərindəki eyniyyət məqamı (ancaq?) peyğəmbərə məxsus bir keyfiyyət​dir.
 Bu müddəa yenə də kamil insan ideyasına, bu dəfə Məhəmməd pey​ğəm​bərin simasında, müraciətdir.

Şeyx Mahmud Şəbüstəri “Gülşəni-Raz”ın 281-ci beytində belə deyir:

 O-na görə cümlə adları bildin,

Haqqın surətinin əksi tək gəldin.

“Haqqın surəti” və “surətin əksi”!
Ş.Y.Sührəvərdiyə görə, nur ilə bu nurdan işıq alan arasında birbaşa əlaqənin üç yolu var:

1) öz qaranlığı sayəsində ayna kimi olmaq və Allahdan gələni əks etdirmək (və ya geri qaytarmaq). Şəbüstəri deyir:

Aynanın arxası tutqun olanda,

Şəxsin üzü bütöv görünər onda.

 Özündən işıqlı olanın görünməsinə, aşkarlanmasına yardımçı olmaq, amma özü açılmamış, aşkarlanmamış qalmaq.

Nəyin isə aşkarlanması üçün özündən zəif olana, qaranlıq olana ehti​ya​cı vardır. Ona görə də, ən qaranlıq olan yerdə qalan hər şeyin aşkar​lan​ma​sı üçün bir meydandır.

Həyula bəs nədir? Mütləq bir yoxluq,

Onda surət tapar özünə varlıq.

2) Şəffaf olmaq: “mən”in və cismin varlığının qəhr edilməsi, nurun ötürülməsi.

3) Mənimsəmək: şüaların udulması və enerjinin qəbul edilməsi, sublimasiyası.

“İnsan yaradılışın məqsədidir”

İbn Ərəbinin tədqiqatçılarından biri S.Sevimin yazdığına görə, “İbn Ərə​bi yaranışı Mütləqdən qaynaqlanan bir açılma prosesi (eniş) və təkrar ona qayıdan (yüksəliş) bir proses olaraq izah edir. ...Yaranışın başlanğıcı əql, sonucu və məqsədi insan, yəni yenə əqldir”.

Şeyx Mahmud Şəbüstəri də 337-ci beytdə yazır ki, “Axır nöqtə yetişib əvvəl olur”.
 Necə ki, Mənsur Həllac Haqqa aparan yolun 40 məqamının sonunda yenə əvvələ – ilkin təmələ qayıdıldığını qeyd edir.
 “Özünü tanı ki, cani-cahansan”
, – deyən Şəbüstəri İbn Ərəbi təli​min​də mərkəzi yerlərdən birini tutan “İnsan dünyanın kiçik surətidir” ide​ya​sın​dan təsirlənmişdir. Düzdür, bu ideya təsəvvüf fəlsəfəsində İbn Ərəbidən də əvvəl məlum idi, amma məhz İbn Ərəbi və onun davamçıları bu ideyaları sis​tem halına salmağa çalışmışlar.
Bir var insan ölçüsünə salınmış dünya; yəni başlanğıc da, son da in​sa​nın özündədir. Bir də var kainat miqyasında qapanan sistem, yəni dünyanın baş​lanğıcı və sonunun bir nöqtədə birləşməsi. İbn Ərəbi yazır: “Hər bir iş O-ndan başlandığı kimi O-na da qayıdır”.
 Hegel sistemində də hər şey Mütləq Ruh​dan başlanıb O-na da qayıdır. Hər iki halda arada böyük bir təbiət sə​ya​həti vardır. Düzdür, İbn Ərəbinin vaxtında təbiətşünaslıq çox da inkişaf et​mə​mişdi və darvinizm də bir təlim kimi hələ irəli sürülməmişdi. Amma o, möv​cudatın təkamül nəzəriyyəsinə uyğun bir ardıcıllıqla yara​dıldığını qeyd edir. Əvvəlcə cansız varlıqların, sonra bitkilərin, daha sonra canlı aləmin və ən nəhayət, insan bədəninin yaradılmasından bəhs edir.

Şəbüstəri isə belə deyir:

Üç törəmə varlıq gəldi onlardan,

Öncə cisim, sonra bitki ilə heyvan.

“Onlar” dedikdə Şəbüstəri dörd ünsürü: torpaq, su, od və havanı nə​zər​də tutur.
 Yəni dörd ünsürdən ilk öncə müəyyən formaya və funksiya​ya ma​lik olan cansız cisimlər, sonra bitki, sonra heyvanat əmələ gəlir və ən nə​ha​​yət, bu ardıcıllığın zirvəsi olan insan yaradılır: “Axırda peyda oldu nəfsi-Adəm”.
 Məqsəd ən sonda gəlir, lakin digər yaradılışlar bu məqsədə aparan vəsilələrdir.

Dünyanı büsbütün özündə gör sən,
Ən sonda gələni, gəl, öndə gör sən.

Bu təkamül yolu yalnız ilk baxışda Darvinin təkamül nəzəriyyəsini xatırladır. Lakin materialist tə​səv​vür​lərdən fərqli olaraq, maddi aləmdəki bu iyerarxiya keyfiyyətcə fərqli bir hadisə ilə tamamlanır. Yə​ni insan bədəninin daha ali bir quruluş forması kimi mövcudluğu hələ sözün böyük mənasında in​sa​nın yaranmasına dəlalət etmir. İnsanın yaranışı təbii təkamülün və ümu​miy​yətlə maddi aləmin ma​hiy​yətindən, təbiətindən doğmayan, tamamilə fərq​li bir mahiyyət sayəsində mümkün olur. Bu da in​san bədəninə ilahi ru​hun üfürülməsidir. Bu ruh isə keçmişin və gələcəyin, yaxınların və uzaq​la​rın, bü​tün kainatın haqqında olan bilgiləri potensial halda ehtiva edir. Bu mə​qamda İbn Ərəbi ilahi ruhun mi​silsiz böyük qüdrətindən bəhs edir.
 He​gel də ruhun dialektik inkişafını insan təfəkkürü ilə tamamlayır. Yəni son mər​​hələdə insanın özünüdərki onun Allahı dərk etmək cəhdlərinə ekvivalent olur.

 “İnsan Allahın Yer üzündəki xəlifəsidir”
İbn Ərəbi “Fusus əl-Hikəm”də deyir: “Xəlifəlik, ancaq kamil insan üçün düzgündür. Buna görə də Allah onun görünən surətini aləmin hə​qi​qət​lə​rindən və surətlərindən var etdi. Batini surətini isə Öz surətinə görə var et​di”.
 Yəni insan dedikdə bütün cismən insan olanlar deyil, ilahi ruhun da​şı​yı​cısı olan, Haqqa qulluq edən və Haqqın parçası olan insan – kamil insan. Kəşf yolu ilə idrak qabiliyyəti də ancaq kamil insana aiddir. Hətta dünya ni​za​mının qalması, yəni dünyanın varlığının mənası da məhz kamil insandır. İbn Ərəbi deyir ki, “kamil insan durduqca, aləm də qorunmaqda davam edə​cək​dir. Məgər görmürsənmi ki, əgər o, dünya xəzinəsindən yox olsa və ay​rıl​sa, dünyada Haqqın saxladığı bir şey qalmaz və orada olanlar çıxar, bir-bi​​rinə qarışar. Bununla da iş axirətə keçər və o, axirət xəzinəsinə əbədi bir mö​​hür olar. Bu insani yaradılışda Allahın adlarının bütün ilahi surətləri zühur etdi”.

Baş​qa bir əsərində İbn Ərəbi deyir ki, “Allah insanı öz libasına bü​rü​dü, insan onun xəlifəsi oldu və O, hər iki dünyanı insana tabe etdi.”

Bilgi, bilik təsəvvüf fəlsəfəsində, o cümlədən, İbn Ərəbidə təcrübi və nisbi bilik mənasında yox, mütləq bilik – həqiqət mənasında işlədilir. Mə​lum Quran ayəsinə görə, Allah Təala şeylərin ad​la​rını ancaq insana öy​rət​miş​dir. Qurani Kərimdə deyilir: “Və insana hər şeyin adlarını öyrətdi” (Qu​ra​ni Kərim 2/31). Adlar isə şeylərdə təcəlli tapmış ideyalar, həqiqi biliklər, hə​qiqətlərdir. Bu, bir tə​rəf​dən. Digər tərəfdən də, bilik yaradıcılığın açarıdır. Al​lah Təala hər şeyi mütləq şəkildə bilir, ona gö​rə yox ki, onları öyrən​miş​dir, ona görə ki, əvvəlcədən bildiklərini özü yaratmışdır. İnsan da ona gö​rə Al​lahın xəlifəsi hesab olunur ki, ona bilmək və deməli, həm də, bildiklərini yaratmaq şansı ve​ril​mişdir.

Bəli, insan da müəyyən mənada yaradıcı varlıqdır. Lakin sual olunur ki, onun yaradıcılığı ilahi yaradıcılıqdan nə ilə fərqlənir?

Əvvəla, insanın bildikləri heç də həmişə ilkin ideyaya adekvat olmur. Yə​ni insan bu bilikləri yalnız ilahi ruh vasitəsilə, vəcd və ya kəşf mə​qa​mın​da əldə etdikdə – bu, həqiqət olur. Əksər hallarda isə insanın bilikləri hissi təcrübənin nəticəsi olur ki, bu nəticə də ilkin ideyaya – həqiqətə tam uyğun olmaya da bilər və buna nisbi həqiqət(lər) deyilir.

İkincisi, insan öz bildiyini yaratmaq istərkən müəyyən materialdan istifadə edir ki, bu materialın bakirəliyi həmişə şübhə altında olur. Daha doğrusu, insan üçün belə material tapmaq sadəcə qeyri-mümkündür. Biz nəyi yapırıqsa, öncə yapılmışın üzərində yapırıq (Əbu Turxan). Bax, “ağ lövhə” də belədir. Ancaq bizə elə gəlir ki, o, ağdır. Yəni əvvəlcə heç nə yazılmayıb.
Bir mövzuda həqiqətə yaxınlaşmaq üçün, həmin mövzudakı bütün ilkin biliklərdən azad olmaq lazımdır. Çünki ilkin biliklər, kitablarda oxuduqların və başqalarının nöqteyi-nəzərləri fikrin dərk olunan obyektin məğzi, özəyi, nüvəsi ətrafında yetişməsinə, kristallaşmasına mane olur... Fon təmiz olmalıdır. Fikrin fokuslandığı obyektdən (onun strukturundan) fərqli olan hər hansı bir ilkin struktur qalmamalıdır.

Əvvəlcə “ağ lövhə” hazırlanmalı, sonra obyektdən yetərli bir nişanə, obraz rolunu oynaya biləcək təməl ideya götürülməli və təfərrüatlı obraz onun üzərində qurulmalıdır.

Yəni söhbət heç də C.Lokkun mütləq “ağ lövhə”sindən getmir. Lövhə əvvəlcə yazılmış olur, amma yenini yazmaq üçün lövhə silinir, təmizlənir, – sonra təmiz yerə yazılır. Bircə fərqlə, – əvvəl yazılanlar itib getmir: onlar haradasa arxa plana keçir, passiv hafizədə saxlanır və məqamı çatanda istifadə olunur (ya aşkar, ya qeyri-aşkar şəkildə).

Ibn Arabi and Shebusteri
(summary)

In this article we explore some philosophical ideas which have put forward in the sufi teaching of Ibn Arabi. We examine these ideas in the context of philosophy of history. This article analyses ideas like “Love is highest religion” “We can get truth only through love” “The human beings were created in the image of God” as leading ideas in the works of Ibn Arabi and Gülşeni-Raz of Shebusteri. Evaluation of human being like unique enables to examine perfect man alongside divine spirit. The article reviews following development of the ideas in question in the sufizm and philosophy, too.

Ибн Араби и Шабустери
(резюме)

В статье в контексте истории философии рассматриваются философ​ские идеи Ибн Араби, выдвинутые им в учении тасаввуфа. Исследуются фи​ло​софские идеи «Любовь есть наивысшая религия», «Истина достигается лишь посредством любви», «Бог создал человека по своему образу и по​до​бию», «Человек есть цель создания», «Человек – это наместник бога на зем​ле», которые являются основополагающими воззрениями как в творчестве Ибн Араби, так и в произведении Шабустари «Гюльшани-Раз». Высокая оцен​​ка человека позволяет рассматривать совершенного человека в одной плос​кости с божественным духом. В статье также анализируется после​дую​щий процесс развития этих идей в тасаввуфе и философии.

Mədəni-mənəvi irs
İnsanın tanrılaşdırılması probleminə dair

Süleyman Xayri Bolay *
Renessansdan sonra naturalist bütpərəstlik
Ümumiyyətlə Avropa düşüncəsi Tanrı inanclı və hegemon bir qu​ru​lu​şa sahibdir. İntibah dövrü ilə birgə ortaya çıxan yeni düşüncədə təzahür edən hu​manist hərəkat, təbiətə əsaslanan dünyagörüşü ilə insanla Tanrı arasındakı ba​ğı qopardı. Karl Popperin də ləyaqətlə təsbit və təsvir etdiyi kimi, “Tan​rı​ya qarşı edilen bu naturalist inqilab”, Tanrının yerinə təbiəti qoydu. Belə​lik​lə, Teologiyanın, yəni İlahiyyatın yerini təbiət elmi, İlahi qanunların yerini tə​biət qanunları, Tanrının iradəsi və gücünü yerini təbiətin iradəsi və gücü, nə​hayət Tanrı nizamı və muhakiməsinin də yerini təbii seçmə aldı. İlahi de​ter​minizmin yerini naturalist determinizm aldı. Başqa sözlə desək, Tanrının hər şeyə qadır olması və hər şeyi bilməsi düşüncəsi öz yerini təbiətin hər şeyə qa​dir olması və hər şeyi bilməsi düşüncəsinə verdi”.

Var olan hər şeyi əslindən qoparıb, cansız və şüursuz təbiətə izafə et​mək, onu hər şeyin yaradıcısı kimi qəbul etmək insanları qane etmədi. Bu sə​​bəblə canlı bir tanrı ehtiyacı ortaya çıxdı. Bu tanrını da prof. Hilmi Ziya Ül​​kenin ifadəsi ilə desək, köhnə və “dönmə” bir ilahiyyatçı olan alman fi​lo​so​fu Feyerbax (Feuerbach) tapdı. Onun fikrincə, insan eqosunu/nəfsini bö​yü​​​dərək tanrını yaratmışdı. Bu fikir Karl Marksın xoşuna gəldi və elə ora​da​ca insanı tanrı bildi. Elə eyni dövrdə pozitivizmin banisi Oqüst Kont (Au​gus​te Comte), bəşəriyyəti tanri elan edib bu yeni pozitivist dinin elmihalını ya​​​za​raq bəşəriyyətin timsalında 30 yaşında bir qadına sitayış etmədimi? Pop​​​pe​rin söylədiyi kimi, təkamül nəzəriyyəsinin də insanın heyvandan əmə​lə gəl​diyini ortaya atması ilə yaradılış və Yaradan da aradan qaldırılmış, heç ol​​mamış hesab edilmiş və beləliklə, meydan təmizlənmişdi. Bəzi Qərb filo​sof​​ları, cansız və şüursuz təbiətdən insan və tanrı yaratmağa cəhd edir, bə​zi​lə​​ri isə bu fikrin tam tərsini söyləyirdilər. Dekartı, Leybnizi, Spinozanı, Mal​​branş (Ma​lebranchı), Berkli (Berkleyi), Hegel və bənzərlərini bir tərəfə qoy​​saq belə, libe​ra​liz​min və empirizmin atası hesab edilən ingilis filosofu Con Lokk (John Locke) insanın sahib olduğu biliyə sahib ola bilmək üçün in​​sandan əvvəl şü​ur​lu və bilikli bir varlığın zəruri olduğunu deyir və əlavə edir: “Maddə öz özü​nə bilgi yarada bilməz. Çünki onun özünə aid şüuru yox​​dur. Maddənin öz özünə bilgi yarada biləcəyini iddia etmək, bir üç​bu​ca​ğın öz özünə iki dik bu​caq seçecəyini iddia etmək qədər cəfəngdir.”

Əslində bu fundamental dəyişikliyin təməlini Xristyanlığa sonradan da​xil edilən Üçlü tanrı fikri ilə Hz. İsanın həm tanrı həm də insan olduğu, Tan​rının tarixdə ilk və son dəfə İsa cildinə girərək bəşəriyyəti xilas etdiyi dü​​şüncəsi və inancı hazırlamışdı. Bu təməl üstündə addımlamaq, istiqa​mə​ti​ni biraz da dəyişdirmək çətin olmadı. Belə bir şəraitdə Xristyanlığın Tanrı​sı​nın XIX əsrdə Avropa cəmiyyətində heç bir müsbət təsiri olmadığını təsbit edən və özü də bir keşişin oğlu olan Nitsşe (Nietzsche) kilsəyə əsə​bi​lə​şə​rək “Tan​rı öldü” demişdir. Sonra bu mövzuda sanki bir xor yaradılmışdır. Bu xo​​run 1940-cı illərdən sonrakı mayestrosu isə Jean Paul Sartrdır. Amma on​dan da qabaq yenə köhnə bir keşiş olan və sonra imanını itirən alman fi​lo​​so​fu Maks Şeler (Max Scheler) “İnsanın Kainatdakı Yeri” adlı əsərinin so​nun​da insanı tanrı elan etmişdi. Bir insan olaraq Hz. İsa ölüncə də, “Tanrı öl​müş” olacaqdı.

Qərbdə Nitsşedən (Nietzsche) əvvəl bu fikri ortaya atanların başında köh​nə bir ilahiyyatçı olan Feyerbaxın olduğunu yuxarıda söyləmişdik. Onun əv​vəllər qatı bir xristian olduğu halda sonradan insanın öz mənliyini, şəx​siy​yə​tini böyüdərək tanrı adlandırıldığını irəli sürdüyünü və Marksın bu fikri mə​nimsəyərək fəlsəfəsinə daxil etdiyini də yuxarıda qeyd etmişdik. Mark​sist​lər və ateistlər bu fikri hər zaman istifadə etmişdirlər.

İnsana Tanrı deyə bilərikmi?

İnsan necə varlıqdır? İnsan ağıllı, bilən, düşünən, düşündüyünü əksə​r halda həyata keçirən, xəyal edə bilən bir varlıqdır. Bilgisini tətbiq edər, tex​nikanı meydana gətirər, mədəniyyətləri qurar, yüksəldər, sonra da onları da​ğıdar. Təbiətə hakim olmaq arzusundadır, amma içində yaşadığı təbiəti kor​ladığını belə nədənsə sonra fərq edər. Bunlar güclü yönləridir.

Paskalın söylədiyi kimi onu bir su damlası, bir buxar dənəsi boğa bi​lər. Ruhunu bir tərəfə qoy, bədəninin idarəsi belə tamamən onun əlində de​yil. Bir baş ağrısına əməlli-başlı çarə tapa bilmir. Öz sahəsində dünyaca məş​hur miqren mütəxəssisi, öz miqrenini müalicə etməkdən acizdir. Bu, in​sa​nın bədəninə belə hakim olmadığını göstərir. Hətta mərhum Muhsin Ya​zı​cı​oğ​lunun dediyi kimi, “insan öz həyatının bir saniyəsinə belə hakim de​yil​dir”. Bunlar da onun əskikliyini və acizliyini ifadə edən yönləri deyilmi?

İnsanın nöqsan və zəiflikləri çərçivəsində onun tələsən, ehtiraslı, si​mic, vəfasız cəhətlərinin özünü daha çox göstərdiyini əlavə et​mək lazımdır. İn​san ehtiraslarına, tamah və alışqanlıqlarına çox vaxt qalib gə​lə bilmir; on​la​rın əsarətindən ya heç xilas ola bilmir, ya da çox çətinliklə xi​las olur. Kin​li​dir, unutqandır. Ən yaxşı düşündüyü zaman belə xəta, səhv edə bilir. Xəta et​mək, yanılmaq, insanın ağlının və mən​ti​qi​nin təməl xüsusiyyətidir. Xal​qı​mız xətanın nə qədər faydalı olduğunu da çox gözəl bir şəkildə ifadə et​miş​dir: “Hər xəta bir naxış”. İnsanın xətasız ola bilməyəcəyini, hər zaman ya​nı​lacağını mərhum prof. Ömər Fərid Kam çox gözəl dilə gətirmişdir:
Aqil keçinən guzidə nev’in (insanın)

Aldanmağa ehtiyacı vardır.

İnsanla doğulan bu köhnə dərdin,

Zənnetməyin ki, dərmanı vardır.
İnsan aldanar, aldadar. Bunlar onun zəif yönləridir. Bir tərəfdən qə​na​ət​kardır, digər tərəfdən acgözdür, doymaq bilməz. Əksliklər, daxili çə​kiş​mə​lər, depressiyalar çanağıdır. Haradan gəldiyini gah bilir gah inkar edir. Am​ma ölümlüdür, öləcəyini bilir. Cənub Saut yerlilərinin dediyi kimi, insan, hə​lə bir ölümə belə çarə tapmayıbdır. Amma əbədi olmaq, ölümsüz yaşa​maq üçün can atar, bu yolda fəda etməyəcəyi heç bir şey yoxdur. Onun üçün can​la başla çalışar. Fəqət düzəltdiyi maşına hələ nə can verə bilir, nə ruh, nə şüur, nə də sevgi... Ölümün qarşısında acizdir: oturub ağlayar, çaşıb qa​lar, uzun müddət özünə gəlməyə çalışar. “Ölənlə heç kim olmür” deyib hə​ya​tın davam etdiyini anlayaraq ona uyğunlaşmağa çalışar. Sel, zəlzələ, su​na​mi və s. hadisələr qarşısında daha da yazıqlaşar. Təbiətə hakim olmaq üçün əlləşən bu məxluq acınacaqlı bir haldadır. Bir şeydə müvəffəqiyyət qa​zan​dığı zaman özünü tanrı elan edər. Sabahsı gün yerində yellər əsər. Dr. Fəhmi Cumalıoğlu bunu belə ifadə etmişdir:

Nə həzin bir həqiqətdir, “Allah” deyə bağırar

Ümidin tükəndiyi, gücün itirildiyi an.
İnsan necə tanrıdır ki, öz dərdlərinə belə əməlli-başlı dərman tapa bil​mir. Yemək, içmək, doğulmaq, ölmək, unutmaq, diqqətsiz olmaq, aldanmaq, al​​dat​maq kimi nöqsanlardan xilas ola bilmir.

Bəzən oturar, düşünər və özü özünü yarada bilməyəcəyini başa düşər. Bü​tün bu əskiklikləri ilə, insanı bir tərəfə qoyaq, bir milçəyi, bir mikrobu be​​lə yarada bilməyəcəyini başa düşər. Bunlara nə nəzarət edə bilir, nə də ida​rə edə bilir. Sonra da ortaya çıxıb Al​lahlıq iddiasi edir. Hətta bəzi ateist​lər də Tanrının yoxluğunu söylədikləri hal​da Tanrıya inanırlar. Buna ya​şa​yan məşhur alman filosofu Habermasdan bir misal verək:

Habermas “İnsan Təbiətinin Gələcəyi”
 adlı əsərində Frankfurt mək​tə​bi​​nin mən​su​​bu və qurucularından və məktəbin direktoru olan Makrsist Hork​​heyrmerin bu sözünü nəql edərək belə deyir: “Horkheymerin bütünlükdə tən​​qidi qayda üçün söylədiyi bu cümlə Adornoya da aid edilə bilər: “Tan​rı​nın olmadığını bi​​lir, amma yenə də ona inanmağa davam edir”. Məsələn, Jac​ques Derrida – baş​​qa fərziyyələrdən yola çıxsa da – buna bənzər bir dü​şün​​cədədir və buna gö​​rə Adorno mükafatını həqiqətən də qazanmışdır.” De​mək ki, Frankfurt mək​​təbinin marksist bir mənsubu belə Tanrı inancından keç​​məmişdir. Der​ri​da da eyni yolu izlədiyinə görə müasir ziyalılarımızın və bə​​zi filo​sof​la​rı​mı​zın dramı burada açıq-aşkar şəkildə özünü göstərməkdədir.
​​
İnsan nəyi nə qədər yarada bilər?

İnsana xas keyfiyyətlərdən biri də “yaradıcı” olmasıdır. İnsanın nəyi nə dərəcədə yaradacağı, bu sahədəki gücünün ölçüsü və bu gücün sərhədləri ma​raq yaradan və müzakirə mövzusu olan məsələlərdir. Mərhum ustad Arif Nihad Asya Allaha üz tutaraq insanın nələri yarada biləcəyini qizli bir mi​zah​la çox gözəl bir şəkildə ifadə etdiyi bu misralarda belə deyir:

​
Sən mərməri yaradarsan,

Mən ondan saray tikərəm.

Suya əkdiyin qamışı,

Kəsib, biçib ney eylərəm.
​Budur insanın, Allahın yaratmış olduğuna əsaslanaraq, ondan istifadə edərək yarada biləcəkləri və onun qüdrətinin sərhədi. Vəsait, xam maddə hər şeyi yoxdan var edən Yaradandan, ona nəsə əlavə etməksə, xəlq edilən məx​luqdan yəni tanrılıq eşqinə düşən insandan.

Fransız filosofu Dekart özünün yaradılması, yaradıcı və yaratma haqqında belə düşünür:

“Mən özüm özümü yaratmış ola bilmərəm; çünki belə bir gücüm yox​dur. Eyni zamanda məni, başqa bir insan da yarada bilməz. Çünki o da mə​nim qədər naqis və bacarıqsızdır. Elə isə məni, yəqin ki, bütün nöqsan key​fiy​​yətlərdən uzaq olan qüsursuz bir varlıq yaradıbdır. Mən qüsursuz ol​ma​dı​​ğım üçün məndə qüsursuzluq fikri də yoxdur. Bu fikir mənə yəqin ki, yal​nız və yalnız qüsursuz olan üstün bir varlıqdan gəlibdir...”.

Onun fikrincə, Tanrı fikri, bizə bizdən gələ bilməz. Biz özümüz özü​mü​​zün səbəbi deyilik. Səbəbi özündə olan varlıq ancaq Allahdır. Dekart “Me​​ta​fi​zik Düşüncələr” və “Fəlsəfənin Prinsipləri” əsərlərində Tanrını belə izah edir:

“O, sonsuz, əbədi, dəyişməz, müstəqil, hər şeyi ən gözəl bilər, hər şe​yə gücü çatar. Var olan hər şeyi o yaratmışdır. O hər an yaratmaqdadır (créa​​tion continué). O aldanmaz və aldatmaz. Aldanmadığı üçün Bilgisi tam​​​​​dır. Aldatmadığı üçün də bildirdiyi doğrudur.” Çünki aldanma və aldat​ma nöqsanlardan xali olmayan insana məxsusdur. Bilgidəki tamlıq vəhyin asan​​​lıqla əsaslandırılmasına da imkan verməkdədir.
Dekartın fikrincə, tanrı düşüncəsi insana doğuşdan gəlir. Çünki Tanrı, in​​sanı yaradanda onun zehninə öz varlığı haqqındakı fikri artıq qoymuşdur. Bir sənətkarın əsərinin altına öz imzasını atdığı kimi. Dekartın Tanrısı cis​ma​ni deyil (mənəvidir, maddi deyil), bilgini bizim kimi hiss üzvləri vasitəsi ilə əldə etməz və günah da işləməz.

Bu Dekartın Tanrısı. Fəqət Leybniz, J.Locke, Berkley, Hegel kimi bir çox böyük filosofun Tanrısı da Xristyanlığın Tanrı inancının fəlsəfi kon​tekst​​də əsas​lan​dırılmış formasıdır. Hətta alman filosofu K.Jaspersin də fəl​sə​fəsinin təməlini belə bir Transendental bir varlıq təşkil edir. Ona görə, Allaha inanılır və əmin olu​nur.

Uaythed (Whitehead) kainatdakı mövcudiyyətin, inkişafın, dəyişiklik​lə​rin arxasında “Yaradıcı Güc”ün varlığından bəhs edir. Ona görə Tanrı, mü​​cərrəd deyil; amma mücərrəd əsaslığın təməlidir. Onun təbiəti rasional​lı​ğın təməlidir. Ağlı tərtib edən də Odur.
Некоторые философские аспекты творчества Ахмеда Агаоглу

Эльмира Заманова(
Взгляды А.Агаева((основывались на сравнительно-исторический метод и во многих точках совпадали с философской позицией таких выдающихся философов-идеалистов, как Гегель, Кант, Конт, Ренан, Шопенгауер, Спенсер, которых он называл «под​лин​ными учеными своего века». Он посвятил специальную статью Гер​берту Спенсеру, в которой сравнивал его с Аристотелем, Кантом, Гегелем, ставил его в один ряд с ними, пропагандировал его взгляды.

На страницах газеты «Каспий» А.Агаев знакомил своих читате​лей не только с идеями и взглядами вы​да​ющихся европейских мыс​ли​те​лей о литературе и искусстве Запада, но и с на​учно-философской мыслью Запада, выдающимися именами из​вест​ных всему миру. Вмес​те с тем он писал о выдающихся философах и мыс​лителях Вос​тока, о раз​личных религиозно-философских учениях, существую​щих на Вос​то​ке, еще до возникновения Ислама. В этом от​но​шении представляет осо​бый интерес статья А.Агаева «Так говорил За​ратустра», опублико​ван​ная в газете «Каспий» в 1903 году.

В этой статье А.Агаев объясняет причину возникновения праздника «Нов​руз», связывает ее с учением Зароастризма, согласно которому «че​ло​век велик и прекрасен; в своих мечтах, желании познать не​поз​на​ва​е​мое, в своих сомнениях и колебаниях, мучениях разума – он Бог». На воп​рос, «почему человеку дана жизнь, «почему ему дана способность думать, а не познать», «видеть а не смотреть, Зароастр отвечает: «оба начала жи​вут в человеке», они проникают во всех людей, во все вселенное, в бытие. Один говорит «живи», другой, «умри». Первый, это добро – Ормузд, вто​рой, зло – Ахриман. Жить – значит творить добро. Согласно учению зо​ро​астаризма, Солнце является символом добра, значит жизни. Когда оно восходит, все оживает, наступает весна; с приходом весны Солнце с добротой раздает все свои блага между всеми сущими. Это потому, что оно источник жизни; оно – добро. Зороастр считал день на​чала тор​​​жества жизни, Солнца над холодом и смертью началом тор​жест​ва доб​ра над злом» – писал Агаоглу в своей статье, «и с тех пор лю​ди каж​дый год празднуют добро, являющееся символом жизни»,
 - за​клю​чает он.

Эта статья была написана А.Агаоглу в 1903 году, в период, когда он все еще был горячим поклонником и защитником иранской циви​ли​за​ции и всего, что было связано с Ираном и шиитским Исламом. Поэ​то​му касаясь вопроса о происхождении праздника Новруз, широко от​ме​чающийся всеми иранцами, а также азербайджанцами, он связывает его с древнеиранской цивилизацией и доисламским религиозно-фило​соф​ским учением зороастризма, которое он также связывает с древне-иран​ской культурой.*
В 20-30-е годы ХХ века в мировоззрении Агаоглу происходят за​мет​​ные изменения. Это особенно ясно проявляется в его книге «В стра​не свободных людей», которую автор начинает со слов Монтескье о трех формах власти – деспотизме, конституционной монархии и рес​пуб​​лике, высказанные в его книге «Дух законов». Можно сказать, что в этой книге А.Агаоглу описывает свою социальную утопию, со​ци​аль​ный идеал, свое представление о свободном обществе, о тех социаль​но-правовых и культурных ценностях, которые по его убеждению, долж​​ны характеризовать это общество, быть нормой жизни для людей, жи​​вущих в этом обществе. Он говорит об обществе, в котором «власть полностью находится в руках народа». «Свобода, правовое равенство, спра​ведливость», «чистота помыслов», «чистота слова», «чистота дей​ст​вия», «доблестный труд во имя общего благосостояния» и другие по​ли​тические, социальные, «духовно-нравственные ценности лежат в его основе».
 В этой книге А.Агаоглу, в духе утопического социализма да​ет всестороннее описание этого общества, знакомит читателей его раз​лич​ными проявлениями, совершенными общественными отноше​ни​я​ми, таких как «добрые отношения между людьми, закрепленные кон​сти​туцией свободных людей, живущих в условиях взаимного со​труд​ни​чества», развития гражданской активности, просвещения, свободной торговли, земледелия, транспорта, промышленности и др. В основе всех этих проявлений общественной жизни, согласно А.Агаоглу лежит одна главная социальная ценность – свобода. «Свобода – главная» - пи​​шет А.Агаоглу в своей книге, «ибо без нее никакое усилие и знание не при​несут плоды».
 Второй главной ценностью этого общества Ага​​ог​лу считал «честный труд» и отмечал, что «в этом обществе пре​зи​ра​ют тех, кто идет по пути нечестного заработка, кто направляет свои взоры на государственную казну». Можно утверждать, что в этой кни​ге А.Агаоглу подходил к решению важнейших социальных, ду​хов​но-нравственных проблем, вопросов науки и культуры с близкой де​мо​кра​тическому просветительству позиции. Первостепенной задачей он счи​тал нравственное совершенствование общества и с этой точки зре​ния он говорил о развитии науки и образования в обществе, усиления дея​тельности различных научно-образовательных институтов, акаде​мии, о создании литературы и искусства, способных влиять на обществен​ные нравы, на культурный прогресс, о распространении в обществе вы​со​ких гуманистических идей, о воспитании и нравственном со​вер​шен​ст​вовании молодого поколения. Он писал: «В школе учитель, в семье отец и мать, в литературе поэт, литератор, мыслитель должны бороться с обществом, выступающим против духа просветительства».

Характеризуя второй период научно-публицистической деятель​нос​ти А.Агаева, исследователь его жизни и творчества А.Мирахмедов писал: «Если не учитывать, что он и в этот период, как и прежде, в воп​ро​сах общества стоял на идеалистической позиции, противопос​тав​лял Запад Востоку, судьбу любой нации связывал со слоем ин​тел​ли​ген​ции, мы видим, что в этом произведении он отходит от прошлых бур​жуазно-либеральных, реформистских идеалов, от исламистских, тюрк​ских взглядов и крупными шагами продвигается к де​мо​кра​тизму».
 Уточняя эту мысль ученого, можно говорить о продвижении А.Агаева в этот период к демократическому просветительству.

В своей другой книге, «Нельзя без души» (Könülsüz olmaz) из​дан​ной в Анкаре в 1941-1942 годы, А.Агаоглу рассматривает общест​вен​​ные проблемы с духовно-нравственной позиции. В этом произ​ве​де​нии автор ведет повествование от первого лица, в форме его беседы со сво​им другом Тургутом, который считает душу основой человеческой жиз​ни, ее движущей силой, а его друг, собеседник считает главным в деятельности человека разум. Главный герой утверждает, что че​ло​ве​ка делает человеком не ум, не разум, а душа.

Разум, по его мнению, сам по себе ничего делать не может… «Все лю​ди, оставившие глубокий след в мире, были людьми душевными.».
 К этой беседе присоединяется и старик, который поддерживает глав​но​го ге​роя – Тургута и так же утверждает, что «без души ничего нельзя де​лать». Кладя руку на сердце, говорит он, и Бог и человек находятся здесь (в душе – З.Э.), но наши молла и шейх не смогли понять и не по​ня​ли этого. Они искали Бога и человека в разных местах, тогда как и Бог, и человек – душа человечества. Оживляющая все, возрождающая все, тво​ря​щая все, украшающая все, придающая всему блеск и красоту, сти​му​ли​рующая чиновника к действиям, вызывающая жалость и сос​тра​дание, ми​лосердие у властелина, словом очеловечивающая чело​ве​ка, является душа».

В этих словах старика автор, несомненно, высказывает свою соб​ст​венную позицию в вопросе о взаимоотношениях Бога и человека к миру, главном вопросе всякой религии, волнующем все чело​ве​чест​во, в решении которого заметно проявляется отход А.Агаоглу от своей преж​ней позиции воинствующего исламизма на позицию суфизма, сохранившего свое влияние в Турции до наших дней.

Ахмед Агаоглу

Так говорил Заратустра

Как говорят ученые, в древности, пять тысяч лет до нашего времени персидский мудрец Заратустра удалился в мидийские горы на том берегу Араза, чтобы вдали от людей, от склонностей к чувствам, притягивающих людей, оторваться от долгого мучительного молчания природы… Его мысли были вдалеке, по то сторону познаваемых. Как перейти туда, на ту сторону познаваемых? Кто создал это волшебство? «Песня прекрасна, несравненна, но где же сам композитор? В чем его воля? Почему он выбрал меня, человека?

Как велик и прекрасен человек! И в своей мечте, желании перей​ти на ту сторону, и в своих колебаниях, и в мучениях разума – он Бог. Но как он несчастен и беспомощен! Почему ему досталось не познавать, а испытывать мучения? Эти вопросы разрывали сердце Заратустры. Он как птица бился в тисках этих вопросов под проливным дождем. Он ус​тал и заснул. Когда проснулся, был поражен. Перед его глазами ожи​ла волшебная картина. Восходило Солнце; его лучи красили в ярко крас​​ный цвет края неба… Вся природа приветствовала восходящего Сол​н​ца. И вдруг Заратустра услышал таинственный голос; он послу​шал и услышал вслед:

«Жизнь, как ты прекрасна!» Лицо Заратустры просветлилось, он улыбнулся, он почувствовал в себе зарождение новых, невиданных сил и повторил: «Да жизнь, как ты прекрасна!» Заратустра с картинками свя​​щенной книги в руках, спустился с мидийских гор. Он шел в Мер​ву, туда, где жил великий персидский царь Гистаси. Население этой стра​​ны «арийского рая» с радостью встретило своего пророка. Но его влек​​ли голубые волны Араза. Приближаясь к священной реке, он ска​зал: «Волны, расступитесь! – и волны расступившись дали ему дорогу. Он пешком перешел бурную реку. Весть о пророке жизни дошла до не​го самого. Иранцы группами выходили ему на встречу, чтобы услы​шать от пророка тайные истины. Учение о жизни шло вместе с ним. Шах Гистаси услышав это сильно рассердился. «Он осмеливается на​ру​​шить покой моих поданных и поднять руки на религию наших предков! Смерть ему!» – закричал он. Но принц Исфандияр обращаясь к шаху советует ему сначала послушать Заратустру, узнать, что он го​во​рит. Шах, прислушиваясь совету Исфандияра, решает выслушать За​ра​тустру. И Заратустра так начал говорить перед шахом, и перед всеми двор​цовыми: «О, воплощение милосердного Бога Кшатра Вериды, по​клон духу добра, царю царей, мудрому сыну Ормузда. Я принес тебе весть о жизни. Долгое время я думал о человеке, о том что он такое, по​чему ему дана способность думать, а не познать, не видеть, а смот​реть. И наконец, услышал от невидимого: «Иди, живи. Оба начала жи​вут в тебе самом. Они проникают во всех людей, во все вселенное, в бы​тие. Один говорит, «живи», другой, «умри». Первый, это добро – Ор​музд, а второй, зло – Ахриман. Эй люди, живите, живите, совер​шай​те добрые дела и вы увидите». Так говорил Заратустра и все слушали: «Солнце символ жизни, образ добра. И при восходе, и при заходе мо​ли​тесь за него… Посмотрите, как все оживает, когда оно приходит к нам. С приходом весны, как оно с добротой раздает все свои блага меж​ду всеми сущими. Это происходит потому, что оно источник жиз​ни, оно – добро».

Восхищенный Гистаси остановил речь его: «Скажи о мудрец, в ка​кой день начинается его (Солнца) торжество, чтобы я приказал празд​новать этот день в пределах своего государства?»
– «После Кахенабаза (9 марта). Новруз – начало торжества жизни, тор​жества Солнца над холодом, смертью, начало торжества добра над злом». Так говорил Заратустра и с тех пор люди каждый год празднуют доб​ро, являющееся символом жизни.

перевод с азербайджанского

Э.Замановой

Elmi-fəlsəfi həyat

TƏBRIK
Azərbaycan Respublikasının Prezidenti İlham Əliyevin sərəncamı ilə təltif olunan Bakı Dövlət Universitetinin müəllimləri arasında bizim həmkarlar da vardır.
Azərbaycanda təhsil və elmin inkişafındakı böyük xidmətlərinə görə
Qasımzadə Fuad – “İstiqlal”,
Əhmədli Cəmil Teymur oğlu və

Rüstəmov İzzət Əşrəf oğlu – “Şöhrət”
ordenləri ilə təltif olunmuş,
İmanov Həmid Rza oğluna “Əməkdar elm xadimi” fəxri adı verilmişdir.

AFSEA-nın İdarə Heyəti adından bütün təltif olunanları ürəkdən təbrik edir, onlara böyük yaradıcılıq uğurları arzulayırıq!
Azərbaycanda humanitar və ictimai elmlər sahəsində yaranmış vəziyyətə həsr olunmuş
M Ü Ş A V İ R Ə
21 noyabr 2009-cu il, Bakı, Azərbaycan
Noyabrın 21-də Azərbaycan Respublikasının Prezidenti yanında Döv​lət İdarəçilik Akademiyasında Prezident Administrasiyasının rəhbəri, aka​de​mik Ramiz Mehdiyevin sədrliyi ilə ölkədə humanitar elmlərlə məşğul olan alim, müəllim, elm və təhsil ocaqlarının rəhbərləri, təhsil naziri, Milli Elm​lər Akademiyası prezidentinin iştirakı ilə müşavirə keçirilmişdir. Mü​şavirə​də Azərbaycanda humanitar və ictimai elmlər sahəsində yaranmış vəziyyətlə bağ​lı məsələ müzakirə olunmuşdur.

Prezident İlham Əliyevin ictimai elmlər sahəsində yaranmış və​ziy​yət​dən narahatlığını diqqətə çatdıran Ramiz Mehdiyev demişdir: "İlk növbədə qeyd etmək istərdim ki, bizim toplantı cənab Prezident İlham Əliyevin bila​va​​​sitə tapşırığı əsasında keçirilir. Prezident hesab edir ki, müzakirə üçün çox​​​lu problemlər yığılıb qalıb. Onlar haqqında ətraflı söhbətə ehtiyac var​dır".
Prezident Administrasiyasının rəhbəri qeyd etmişdir ki, Azərbaycanın iq​​tisadi yüksəlişi və iqtisadiyyat sahəsində keçid mərhələsini başa çatdır​ma​sı yeni hədəflər müəyyənləşdirmişdir. "Danılmaz faktdır ki, bu gün Azər​bay​​can dünyada ən dinamik inkişaf edən ölkələrdən biridir. İnkişafın bu​gün​kü səviyyəsinə çatmaq üçün xalqımız çox çətinliklər dəf etmiş, çox sı​naq​lar​dan keçməli olmuşdur. Bu müddət ərzində biz mürəkkəb, eyni zamanda şə​rəf​li yol keçmişik. Bu yol bizə möhkəm əsaslar üzərində dövlətçilik for​ma​laş​dırmaq imkanı vermişdir".

Akademik Ramiz Mehdiyev 90-cı illərin ideologiyasızlığı və ori​yen​ta​si​yasızlığının artıq arxada qaldığını vurğulayaraq demişdir ki, milli mədəni-mənəvi oriyentasiyanın olmaması, xarici dövlətlərin stereotip inkişaf model​lə​rinə kor-koranə riayət edilməsi hökmən millətin öz simasını itirməsi ilə nə​ticələnir. Ancaq Azərbaycanda cəmiyyəti səfərbər etmək mümkün ol​muş​dur. Bu məsələdə ulu öndər Heydər Əliyevin xidmətlərini xüsusi vurğulayan aka​demik demişdir: "Azərbaycanın gələcək inkişaf strategiyasını müəyyən​ləş​dirmiş ümummilli lider Heydər Əliyev bütün cəmiyyəti səfərbər edərək onu düzgün yola istiqamətləndirdi. Bu gün 90-cı illərin çətinliklərini artıq ge​​ridə qoymuşuq. Biz müasir Azərbaycan dövlətinin inkişafında yeni mər​hə​lə yaşayırıq. Prezident İlham Əliyevin qeyd etdiyi kimi, iqtisadi sahədə ke​çid dövrü artıq başa çatmışdır. Ölkəmizdə inkişafın yüksək sürəti təmin edilmişdir. İndi möhtəşəm və məsuliyyətli vəzifələrin öhdəsindən gəlmək üçün dövlətimizin kifayət qədər potensialı və təcrübəsi vardır. Dünyanı bü​rü​müş indiki maliyyə və iqtisadi böhran şəraitində bu, çox böyük nailiy​yətdir".
Prezident Administrasiyasının rəhbəri indiki şəraitdə fəlsəfənin və ümu​​miyyətlə ictimai elmlərin aktuallığının artdığını qeyd edərək demişdir ki, bu salonda əyləşənlər qarşısında daha bir mühüm vəzifənin həlli məsələsi da​yanır. Bugünkü müşavirə ictimai elmlərdə yaranmış vəziyyətə və təhsil sahəsində qarşıda duran problemlərin qısa zamanda həlli yollarının mü​əy​yən olunmasına həsr edilmişdir. Əsas məqsədimiz ondan ibarətdir ki, yaxın il​lərdə təhsildə, elmdə və ümumən intellektual sahələrdə ciddi dönüş yara​dıl​malıdır.

Akademik Ramiz Mehdiyev mövcud problemlərin həlli istiqamətində atı​lan addımlar sırasında Prezident İlham Əliyevin sərəncamı ilə yaradılmış Azərbaycan Respublikasının Prezidenti yanında Elmin İnkişafı Fondunu xü​su​si qeyd etmişdir. Fondun əsas məqsədi elmin müxtəlif sahələrində apa​rı​lan araşdırmaların səmərəliliyinin artırılmasını və dünya elm məkanında Azə​​​r​baycan elminin layiqincə təmsil olunmasını təmin etməkdir. Bundan əv​​​vəl isə dövlətimizin başçısı elmin inkişaf strategiyasının əsas müd​də​a​la​rı​nı təsdiq etmişdir.

Bildirilmişdir ki, Prezident İlham Əliyevin YUNESKO-nun Baş direk​to​​ru Koişiro Matsuura ilə əldə etdiyi razılıq əsasında beynəlxalq ekspertlər qru​pu Azərbaycan elminin idarə edilməsi, maliyyələşdirilməsi və təşkilinə da​ir hazırlıq işləri aparır. Bu ilin sonuna yekun hesabat və təkliflər təqdim olu​nacaqdır.

Akademik Ramiz Mehdiyev diqqətə çatdırmışdır ki, milli-mənəvi də​yər​lərin qorunması indi ən ümdə vəzifələrdən biridir. Lakin milli dəyərlərin qo​runub saxlanmasından danışarkən biz heç də onların konservasiyasını nə​zər​də tutmuruq. Biz daim irəliyə, gələcəyə baxmalı, insani, maddi və mə​nə​vi resurslarımızı səfərbər etməliyik. Millətin tarixi keçmişi onun gələcəyə doğ​ru uğurla addımlaması üçün həm zəmin, həm də ibrət dərsidir. Yeni in​ki​şaf yolunu müəyyən edən strategiyada, sözsüz ki, varisliklə novatorluq vəhdət təşkil etməlidir.

Prezident Administrasiyasının rəhbəri elm sahəsində vəziyyəti ciddi təh​lil etmişdir. Onun sözlərinə görə, Milli Elmlər Akademiyasında və ali mək​təblərdə müxtəlif sahələr üzrə kifayət qədər elmlər doktoru və elmlər na​mizədi hazırlanmışdır. Azərbaycan müstəqilliyini bərpa etdikdən sonrakı dövr​də isə belə bir vəziyyət müşahidə olunur ki, həmin potensial zəruri təd​qi​qatların aparılmasından uzaqdır və ümumən ölkənin gələcək inkişaf stra​tegiyasının elmi əsaslandırılması baxımından bir növ istifadəsiz qalmışdır. Bu gün elmə gələn bəzi insanların əksər hallarda şəxsi keyfiyyətləri, təhlil qa​biliyyətləri dünya standartlarından çox-çox uzaqdır. Beynəlxalq tərkibli el​mi şuralar yoxdur. Mövcud elmi şuralar öz iclaslarında elmin müxtəlif sa​hə​lərinə həsr olunmuş xüsusi müzakirələr keçirmirlər. Müdafiə şuraları sə​viy​yəsiz araşdırmalara, dissertasiyaların müxtəlif yollarla yazılmasına və mü​dafiəsinə, elmdən uzaq adamlara elmi adların verilməsinə ciddi və tə​ləb​kar​lıqla yanaşmır, nöqsanlara göz yumurlar. Müdafiə olunan dis​serta​si​ya​la​rın böyük bir qisminin sanballı elmi tutumu və yeni elmi ümumiləşdirmələri yoxdur. Çox təəssüf ki, belə faktlar var və onların sayı azalmır, əksinə, artır.
Prezident Administrasiyasının rəhbəri Ramiz Mehdiyev çıxışının so​nun​da konkret təkliflərə də toxunmuşdur. Qeyd olunmuşdur ki, Milli Elmlər Aka​demiyasının hər bir institutu və ali məktəblərin müvafiq qurumları ic​ti​mai və humanitar elmlərlə bağlı öz inkişaf konsepsiyasını və fəaliyyət pro​qra​mını altı ay ərzində hazırlayıb Elmin İnkişafı Fonduna təqdim etməlidir.
İkincisi, Milli Elmlər Akademiyası 2010-2015-ci illərdə həyata ke​çi​ri​lə​cək tədqiqatların ümummilli proqramını hazırlamalıdır. Belə bir real, öl​kə hə​yatı ilə bağlı proqramın maliyyələşməsini Azərbaycan dövləti təmin edə bilər.

Üçüncüsü, gənc tədqiqatçılar üçün kiçikhəcmli qrantlar sistemi tərtib olunmalı və bununla yanaşı, gənclərin elmə cəlb edilməsinə dair konkret təkliflər işlənib hazırlanmalıdır. Bu işi Təhsil, Gənclər və İdman nazirlikləri öz üzərlərinə götürə bilərlər.

Dördüncüsü, Azərbaycan üçün ictimai və humanitar elmlər üzrə prio​ri​tet sahələr müəyyən edildikdən sonra xaricdə təhsil proqramı çərçivəsində el​mi kadrların magistratura və doktoranturada hazırlığı müvafiq qurumların verdiyi təkliflər əsasında Azərbaycan Respublikasının Prezidenti yanında Təh​sil üzrə Komissiya tərəfindən həyata keçirilə bilər.
Nəhayət, Milli Elmlər Akademiyası Dağlıq Qarabağ problemi ilə bağlı kon​septual materialların hazırlanması, tədqiqatların və monoqrafiyaların ça​pı üçün xüsusi qrant ayıra bilər.
Mövzu ilə bağlı keçirilən müzakirələrdə təhsil naziri Misir Mərdanov, MEA-nın prezidenti, akademik Mahmud Kərimov, akademiyanın Ədəbiyyat İn​stitutunun direktoru, akademik Bəkir Nəbiyev, filosof-alim Zümrüd Qu​lu​za​də, akademiyanın müxbir üzvləri, Nizami adına Ədəbiyyat Muzeyinin di​rek​toru Rafael Hüseynov, Səlahəddin Xəlilov və Slavyan Universitetinin rek​​toru Kamal Abdulla, MEA-nın Şərqşünaslıq İnstitutunun direktoru, pro​fes​​sor Gövhər Baxşəliyeva, Ali Attestasiya Komissiyasının sədri Arif Meh​di​yev fikirlərini bölüşmüş, təkliflərini bildirmişlər.
AzərTAc

“Şərq və Qərb:
ortaq mənəvi dəyərlər, elmi-mədəni əlaqələr”
Şərqşünas alim Aida İmanquliyevanın 70 illik yubileyinə həsr olunan

Beynəlxalq İbn Ərəbi Simpoziumu
9-11 oktyabr 2009-cu il, Bakı, Azərbaycan

9-11 oktyabr 2009-ci il tarixlərində Bakıda XX əsrin tanınmış şərq​şü​nas alimi Aida İmanquliyevanın 70 illik yubileyinə həsr olunan “Şərq və Qərb: ortaq mənəvi dəyərlər, elmi-mədəni əlaqələr” mövzusunda Beynəl​xalq İbn Ərəbi Simpoziumu keçirilmişdir. Milli Elmlər Aka​de​miyasının və Bö​yük Britaniyanın Oksford Universitetinin İbn Ərəbi Cəmiyyətinin təş​ki​lat​çılığı ilə baş tutan simpoziumun gedişində görkəmli alimin bu istiqamətdə tədqiqatları və araşdırmaları ətrafında müzakirələr aparılmışdır. Simpo​zium​da A.İmanquliyevanın yaradıcılığında Şərq-Qərb mədəniyyətlərinin qarşı​lıq​lı təsiri və əlaqələri, ortaq mənəvi dəyərləri, sivilizasiyaların yeni inkişaf mər​hələsinin mədəni təməlini formalaşdıran amillər, İbn Ərəbinin bədii, fəl​səfi yaradıcılığı ilə Azərbaycan klassik ədəbiyyatı arasında əlaqə və digər mövzularda məruzələr dinlənilmiş, bu istiqamətdə müasir dünya elmini dü​şün​​dürən problemlər ətraflı müzakirə olunmuşdur.
Simpoziumun ilk iclası Azərbaycan Milli Elmlər Akademiyasının (AMEA) Nizami Gəncəvi adına Milli Azərbaycan Ədəbiyyatı Muzeyində "Pro​fessor Aida İmanquliyevanın elmi yaradıcılığında Şərq və Qərb" möv​zu​sunda təşkil edilmiş ilk iclasa Moskva Dövlət Universitetinin Bakı fi​li​a​lı​nın rektoru, professor Nərgiz Paşayeva, akademik Aleksandr Kudelin və pro​​fessor Səlahəddin Xəlilov həmsədrlik etmişlər.

Tədbirdə akademik Aleksandr Kudelinin rus dilində, AMEA-nın müx​bir üzvü Səlahəddin Xəlilovun Azərbaycan, rus və türk dillərində çap edil​miş kitablarının təqdimatı keçirilmişdir.
İclasda professorlar Nataliya Priqarina, Vilayət Cəfər, Gövhər Baxşə​li​​yeva, Elxan Əzizov və elmlər doktoru İmamverdi Həmidovun "XIX əsrin bi​​rinci yarısında Şərq və Qərb ədəbiyyatının qarşılıqlı təsiri: yarımçıq di​a​lo​qun davamı", "Ərəb ədəbiyyatşünaslığında Şərq-Qərb ədəbi əlaqələrinin öy​rə​​nilməsi və Aida İmanquliyevanın tədqiqatları", "İbn Ərəbi və Azərbaycan ədə​​bi-fəlsəfi fikir ənənələri", "Şərq ədəbiyyatında romantizmə dair", "Gör​kəm​​li şərqşünas alim, professor Aida İmanquliyevanın Azərbaycan şərq​şü​nas​​lıq elminin inkişafında rolu", "Aida İmanquliyevanın məqalələri" və "Ba​kı Dövlət Universitetinin şərqşünaslıq fakültəsində "Ərəb ədəbiyyatı" fən​ni​nin tədrisində professor Aida İmanquliyevanın rolu" mövzularında məru​zə​lə​ri dinlənilmişdir.

Professorlar Rafael Hüseynovun və Qasım Kakainin həmsədrliyi ilə ke​çirilmiş növbəti iclasın mövzusu "İbn Ərəbi Şərqdə və Qərbdə: oxşarlıqlar və fərqlər"ə həsr olunmuşdur.

İclasda professor Rafiq Əliyev, tədqiqatçı Stefan Hirtenşteyn, elmlər dok​torları Sonya Useynova, Anar Əzimov və dosent Yelena Papçenkonın "Mə​nim eşqim şimşək və onun parıltıları üçündür: İbn Ərəbinin təlimləri işı​ğında Şərq və Qərb müzakirələri", "Sartrın ekzistensializmi və işraqilik: mü​qayisəli təhlil", "İbn Ərəbinin poetik yaradıcılığında lirik poeziyanın ənə​nə​vi motivləri və obrazları", "Qərb və Şərq təfəkküründə oxşarlıqlar və zid​diy​yətlər", "İbn Ərəbi və Meister Ekhartın Tanrısı: dinlərin Tanrısı filo​sof​la​rın Tanrısı deyil", "Şərq və Qərb mədəniyyətlərinin qarşılıqlı əlaqəsi pro​se​sin​də alimin rolu" mövzularında çıxışları maraqla qarşılanmışdır.

"İbn Ərəbi irsi və təsəvvüf" mövzusuna həsr edilmiş iclasa isə profess​sor Stanislav Prozorov və akademik Ağamusa Axundov həmsədrlik et​miş​lər.
Professorlar Hasan Kamil Yılmaz, Zaim Xenşelaui, Könül Bünyad​za​də, elmlər doktorları Nə​sib Göyüşov, T.Yermakova, Klara Tacikova və təd​qi​​​qatçı Andrey Lukaşev "İbn Ərəbinin düşüncə modelini müəyyənləşdirən əsas aspektlər", "Sankt-Peterburq şərqşünaslığının XIX-XX əsrlərdə dünya din​lərinin tədqiqi metodologiyasının töhfəsi", "İbn Ərəbi ənənələri təsəvvüf fəl​səfəsində", "İbn Ərəbi: "Vəhdəti-vücud" konsepsiyası bəşəri sistemin əx​laq problemi kimi", "Məhəmməd peyğəmbər təsəvvüf ənənəsində Tanrıya mis​​tik sevginin kamil təcəssümü kimi", "Konəvinin "Qırx hədis"ində İbn Ərə​​bi", "Mahmud Şəbüstərinin "Sirlər gülüstanı" poemasında qeyri-islami sim​​volun ontoloji əsasları" mövzularında məruzələrlə çıxış etmişlər.

AMEA-nın Milli Azərbaycan Tarixi Muzeyində "İbn Ərəbi və klassik Azər​baycan ədəbiyyatı" mövzusunda keçirilmiş iclasa akademik Vasim Məm​mədəliyev və professor Mahmud Erol Kılıc həmsədrlik etmişlər.
Tədbirdə professorlar Denis Qril, Teymur Kərimli, Seyid Hüseyn Nəsr, elmlər doktorları Sesiliya Tvinç, Afaq Əsədova və Lalə Əlizadənin "La​​məkan", "İbn Ərəbi və türk düşünürləri", "Azərbaycan ədəbiyyatı və su​fizm", "Xaqaninin "Şiniyyə" qəsidəsi və ona yazılan nəzirələr", "İbn Ər​ə​bi​nin baxışlarında nurun dönməsi", "Mistisizm və ədəbiyyat: dünən, bu gün və sa​bah", "Azərbaycan məktəbi və onun bugünkü əhəmiyyəti" mövzularında məruzələri dinlənilmişdir.
Akademik Nailə Vəlixanlının və doktor Mehmet Rıhtımın rəhbərlik et​​​dikləri "İbn Ərəbinin hərf simvolizmi, hürufilik və işraqilik təlimləri"nə həsr edilmiş iclasda professorlar Azadə Musayeva, Əliyar Səfərli, elmlər dok​​torları Pərvanə Bayram, Möhsün Nağısoy, Yanis Esots və Səadət Şı​xı​ye​va​nın "Seyid Nigaridə İbn Ərəbi təsiri və vəhdəti-vücud", "Azərbaycan tə​səv​​vüfündə İbn Ərəbi təsiri və Seyid Yəhya Bakuvidə hərf-ədəd simvolu", "Zey​nalabdin Şirvani və onun "Bustanül-arifin" əsəri", "İbn Ərəbi və Süh​rə​vər​dinin düşüncəsində kosmik təxəyyül", "İbn Ərəbinin hərf simvolizmi və hü​rufilik təlimi", "Nəsiminin elmi tərcümeyi-halı və nəsimişünaslığın du​rumu" mövzularında çıxışları dinlənilmişdir.
Professor Ceyms Morris və akademik Bəkir Nəbiyevin rəhbərlik et​dik​​ləri bölmə iclasının mövzusu isə "İbn Ərəbi və fəlsəfə"yə həsr edilmişdir.
Tədbirdə professorlar İlham Məmmədzadə, Bəkri Əlaəddin, Zümrüd Qu​luzadə, elmlər doktorları Klod Addas, Əkrəm Dəmirli, Qalya Kurmanqa​li​yeva "İbn Ərəbinin "Əhli-Beyt" anlayışı", "İbn Ərəbinin ağlı tənqidi: tən​zih və təşbih arasında Allahı bilmə", "Müasir dünya tarixinin və keçmiş irsin in​teqral dünyagörüşü", "İbn Ərəbi düşüncəsinin müasir cazibəsi", "Fəlsəfə ta​rixində İbn Ərəbinin tədqiqi kontekstində metodologiya haqqında", "Fü​tu​ha​tül-Məkkiyyə"də əsas fikirlər" və "İbn Ərəbinin fəlsəfi irsinin şərhi haq​qın​da" mövzusunda məruzələr etmişlər.
Müzakirələrdən sonra bölmə iclaslarına yekun vurulmuşdur.

AzərTAc
“Dəyişiklik və Güclənmə”
Beynəlxalq Multidisiplinar Qadın Konqresi
13-16 oktyabr 2009-cu il, İzmir, Türkiyə
13-16 oktyabr 2009-ci il tarixlərində Türkiyənin İzimir şəhərində Bey​nəl​xalq Multidisiplinar Qadın Konqresi keçirilmişdir. “Dəyişiklik və Güc​lən​​mə” ümumi başlığı altında təşkil olunan konqresin əsas məqsədi qadın təd​qiqatları mövzusundaki son yenilikləri dəyərləndirmək, bu sahədə çalışan elm adamları arasında ünsiyyət və əlaqələri inkişaf etdirmək olaraq mü​əy​yən olunmuşdur.

Dünyanın 50-dan çox ölkəsindən olan mindən çox elm adamı, siya​sət​çi və sənət adamlarının iştirak etdiyi konfransda 18 əsas mövzu ətrafında 1500 məruzə dinlənilmişdir. Beynəxalq konfransda ölkəmizi AMEA-nın müx​bir üzvü, fəlsəfə elmləri doktoru, professor Səlahəddin Xəlilov “Şərqdə və Qərbdə qadının ailə və cəmiyyətdə vəzifələrinə fərqli yanaşmalar”, fəl​sə​fə elmləri doktoru Könül Bünyadzadə “Şərqdə və Qərbdə qadın: ideallar və ger​çəklər”, AMEA Fəlsəfə, Sosiologiya və Hüquqi Tədqiqatlar İnstitutu so​si​ologiya şöbəsinin böyük elmi işçisi, sosiologiya elmləri namizədi Əbülfəz Sü​leymanov “İşçi miqrasiyasının Azərbaycan qadınlarına təsiri” mövzuları ilə təmsil etmişdirlər.

Konqresin sonunda hər bir iştirakçıya sertifikat və konfransın ma​te​ri​al​ları əsasında hazırlanan konfransın tezislər kitabı təqdim olunmuşdur.
“Mədəniyyətlər ittifaqına Asiya
cəmiyyətlərindən gedən yol”
Asiya Fəlsəfə dərnəyinin IV Beynəlxalq Konfransı

4-6 noyabr 2009-cu il Cakarta, İndoneziya
4-6 noyabr 2009-cu il tarixdə İndoneziyanın paytaxtı Cakarta şə​hə​rin​də Asiya Fəlsəfə dərnəyinin 4-cü Beynəlxalq Konfransı (ICAPA 2009) ke​çi​ril​mişdir. Türkiyənin Fatih Üniversiteti və Cənubi Koreyanın Daedong Ko​re Fəlsəfəcilər Birliyinin birgə səyləri nəticəsində gerçəkləşən konfransda İn​doneziya Üniversiteti ev sahibi qismində iştirak edirdi. Konfransın işində əsa​sən Asiya ölkələrindən olmaq üzərə 60-dan çox elm adamı iştirak edirdi.
 “Mədəniyyətlər ittifaqına Asiya cəmiyyətlərindən gedən yol” ümumi başığı altında keçirilən beynəlxalq konfransın əsas mövzularını, Asiya qitəsində “regional qloballaşma” (glocalism), insan elmləri, dəyərlər və mədəniyyətlər dialoqu mövzuları ətrafında dissksiyalar aparılmışdı.

Beynəxalq konfransda AMEA müxbir üzvü, fəlsəfə elmləri doktoru Sə​lahəddin Xəlilov “Şərq və Qərb sivilizasiyası: dini aspekt və tolerantlıq”, fəl​səfə elmləri doktoru Könül Bünyadzadə “Şərq və Qərb: iki qütbün vəhdət anı”, AMEA Fəlsəfə, Sosiologiya və Hüquqi Tədqiqatlar İnstitutu so​sio​lo​gi​ya şöbəsinin böyük elmi işçisi, sosiologiya elmləri namizədi Əbülfəz Süley​ma​nov “Türk dünyasında düşüncə problemləri və sosial elmlər” adlı mə​ru​zələrlə ölkəmizi təmsil etmişdirlər.
Konfransın açılış mərasimində qonaqlara İndoneziya sənətçiləri ifa​sın​da xüsusi konsert proqramı təqdim olunmuşdur. Konfransın sonunda isə hər bir iştirakçıya sertifikat və konfransın materialları əsasında hazırlanan kon​fran​sın məruzələr kitabı təqdim olunmuşdur.

“Metafizika və mistisizm”
IV Dünya Metafizika Konfransı

5-7 Noyabr, 2009-cu il, Roma, İtaliya

2009-cu il noyabr ayının 5-7 tarixində Roma şəhərində IV Dünya Metafizika Konfransı keçirilmişdir. 2000-ci ildən başlayaraq, 3 ildən bir keçirilən bu ümumdünya konfransında müxtəlif ölkələrdən 100-ə yaxın filosof iştirak etmişdir. Prof. Səlahəddin Xəlilov ilk konfransdan etibarən bu konfransa dəvət olunur. Bu dəfəki konfransa Prof. Səlahəddin Xəlilovla yanaşı fəlsəfə elmləri doktoru Könül Bünyadzadə də dəvət olunmuşdu. Konfransda ölkəmiz prof. Xəlilovun “Creation and Creativity” (Yaradılış və yaradıcılıq), Könül Bünyadzadənin “Fear, Death and Divine Grain (Qorxu, ölüm və ilahi zərrə) adlı mövzuları ilə təmsil olunmuşdur.

YUNESKO nəzdində
Filosof qadınlar Cəmiyyətinin
I Assambleyası
14-15 dekabr 2009-cu il, Paris, Franca

14-15 dekabr 2009-cu il tarixdə Parisdə YUNESKO-nun nəzdində yaradılmış Filosof qadınlar cəmiyyətinin ilk Assambleyası keçirildi.

YUNESKO-nun sponsorluğu ilə fəaliyyət göstərəcək Filosof qadınlar cə​miyyəti 2007-ci ilin mart ayında təsis olunub və dünyanın 5 regionundan (Af​rika, Latın Amerikası və Karib hövzəsi, Asiya, Avropa və Şimali Ameri​ka və Ərəb dövlətləri) 71 dövləti təmsil edən 1304 üzvü birləşdirir.
Fəlsəfə tarixində filosof adlana biləcək çox az qadının adı bəllidir. Fi​lo​​sof qadınlar cəmiyyəti bir növ tarixdəki bu boşluğu doldurmaq məqsədi da​​şıyır və ilk addım kimi qadın filosoflar haqqında «Kim kimdir» (Who is who) məlumat kitabını və internet səhifəsini hazırlamışdır. Cəmiyyət yeni ya​​ransa da çox geniş planları var və bunların sırasında fəlsəfi konfrans və sim​poziumların təşkili, qadın filosofların tədqiqatlarının, ideyalarının bütün dün​yada ingilis və fransız dillərində yayılması, hətta Nobel mükafatına təq​dim edilməsi kimi maraqlı proyektlər də var. Ümumiyyətlə isə məqsəd – dün​​ya fəlsəfəsində qadının, qadın təfəkkürünün də öz yerinin olduğunu bir da​ha təsdiqləməkdir.
İki gün davam edən Assambleyada birinci gün cəmiyyətin strukturu, gə​ləcək fəaliyyəti, planları müzakirə edildi.

İkinci gün iclas «Kişi filosoflar qadın filosoflar haqqında nə düşünür​lər» mövzusuna həsr edilmişdi. Birləşmiş Ştatlardan və Fransadan dəvət olun​muş kişi filosofların «Qadın kimdir? Kişi kimdir? – Meyarsız əminlik haq​qında», «Qadın – filosof: mahiyyət nədir» və s. kimi məruzələri din​lə​nil​di və fikir mübadilələri oldu.
80-dən çox nümayəndənin iştirak etdiyi I Assambleyada Azərbaycan Respublikasını fəlsəfə elmləri doktoru Könül Bünyadzadə təmsil etmişdir.
Rəylər, mülahizələr
Elm fəlsəfəsindən
elmşünaslığa
(Həsən Quliyevin “Kiçik ölkələrin elm strategiyası”(kitabı haqqında)

Azərbaycanın elm fəlsəfəsi üzrə görkəmli mütəxəssisi, fəlsəfə elmləri dok​toru Həsən Quliyevin son illərdə daha geniş spektrdə yaradıcılıq axta​rış​la​rı aparması, onun üçün ənənəvi olan elmi təfəkkürün spesifikası problemindən ümum​iy​yət​lə düşüncə, ictimai şüur və etnik-milli mentalitet məsələlərinə keşməsi, yaxud el​min sosial aspektlərinə, elmi idarəetmə probleminin ölkənin iqtisadi po​ten​sialı və millətin ümumi inkişaf səviyyəsi, mentaliteti ilə əlaqəsi prob​lemlərinə müraciət etməsi heç də təsadüfi deyildi.

Mərhum həmkarım Həsən Quliyev əslində həyatda olduğu kimi, elmi yaradıcılığında da son dərəcədə təvazökar olduğuna görə, bu gün bir, sa​bah başqa mövzuda, necə gəldi elə yazmazdı. O, ancaq dərindən bildiyi, uzun illər ərzində araşdırdığı, hərtərəfli tədqiqat apardığı mövzularda yazardı. Son ki​tab​la​rın​dan biri olan “Kiçik ölkələrin elm strategiyası” əsəri də əslində onun ənə​nəvi tədqiqat mövzusu olan “elm fəlsəfəsi” ilə son dövrlərdə diqqətini cəm​ləşdirdiyi “milli mentalitet” mövzusunun kəsişmə sahəsində ya​zılmışdır.

Nəzəri-fəlsəfi tədqiqatların millətimiz üçün ancaq çox dolayısı yolla fay​dalı olması üzündən və belə bir həlledici keçid dövründə millət üçün da​ha çox fayda verə bilmək amacı ilə Həsən müəllim müstəqillik dövründə ümum​bəşəri problemlərin Azərbaycan üçün proyeksiyasını araşdırır və san​ki milləti utopik-şairanə düşüncə tərzindən ayıraraq rasional-tətbiqi düşüncə tər​zinə yönləndirməyə çalışırdı. “Biz kimik?” sualına da, “Biz keç​mi​şi​miz​dən nələri götürməli, nəyi qoruyub saxlamalıyıq və əksinə, nələrdən xilas olmalıyıq?” sualına da Həsən müəllim soyuq ağılla, praqmatik mövqedən cavab verməyə çalışırdı. Özümüz üçün gələcək inkişaf yolunu daha düzgün seçə bilmək, milli ideologiyamızın formalaşması prosesində daha soyuq​qan​lı, realist, praqmatik və eyni zamanda daha uzaqgörən ola bilmək üçün əv​vəl​cə öz bugünkü gerçəklərimizi subyektivizmə yol vermədən təhlil etməli ol​duğumuzu o, çox gözəl bilirdi. Və heç bir konyukturaya uymadan, tərəf​keş​lik etmədən, millətçilik eyforiyasına qapılmadan həqiqi bir elm adamı ola​raq obyektiv mövqe nümayiş etdirməyə çalışırdı.

Baxdığımız kitabda da eyni soyuqqanlı mövqe, eyni rasionalizm, eyni alim bitərəfliyinin şahidi oluruq. Müəllif əvvəlcə ümumiyyətlə elmdən, müasir dövrdə onun əhəmiyyətindən, elmilik meyarlarından; rasionallıqdan, obyektivlikdən, elmin inkişaf qanunauyğunluqlarından bəhs edir, sonra isə onun bir ictimai sistem kimi, habelə bir mədəniyyət hadisəsi kimi xüsusiyyətlərini araşdırır, – bir sözlə, Azərbaycan oxucusunda elm haqqında hərtərəfli təsəvvür yaratmağa çalışır. Buna həqiqətən böyük ehtiyac vardır, çünki nə qədər təəssüfləndirici hal olsa da, indi ölkəmizdə ən az tədqiq olunmuş sahələrdən biri məhz elmdir.

Ancaq elm haqqında müəyyən təsəvvür yaratdıqdan sonra, müəllif “ki​çik ölkə” anlayışının izahına keçir. Görünür, Həsən müəllim bu mə​sə​lə​nin də geniş şərhinə ehtiyac olduğunu nəzərə alır. Belə ki, realist olmaq, “aya​ğını yorğanına görə uzatmaq”, sovetdənqalma qiqantomaniya xəstə​li​yin​dən xilas olmaq üçün ictimai şüurun yenidən yönləndirilməsi də müasir döv​rün aktual vəzifələrindən biridir. “Biz böyük xalqıq”, “öyrəniriksə, elə ən öndə gedənlərin təcrübəsini öyrənməliyik” məntiqi ilə getsək, təzədən ge​ri qayıtmalı olacağıq. Təsadüfi deyildir ki, böyük Üzeyir Hacıbəyov hələ ötən əsrin əvvəllərində bizim milli mentaliteti əks etdirən məşhur bir fel​ye​to​nunda “qarışqa boyda, yoxsa fil boyda işlərdən başla​ma​ğın” daha düzgün ol​duğunu anlatmağa çalışırdı. İndi biz də ölkəmiz üçün el​min inkişaf stra​te​gi​yasını seçərkən, məhz özümüzlə müqayisə oluna biləcək ki​çik ölkələrin prak​tikasını götür-qoy etmək əvəzinə, yapışmışıq Rusiya ör​nə​yindən və heç cür rusun böyük elm nostaljisindən yaxa qurtara bilmirik. Ki​tabda “böyük elm və kiçik elm”, “böyük ölkə və kiçik ölkə” anlayışlarının dönə-dönə izah edilməsi və bu sahədə bir uyğunluq prinsipinin labüdlüyü də kifayət qədər arqumentli şəkildə izah olunur.

Son illərdə “Əsrin kontraktından” gələn gəlirlərin artması, Neft Fon​dun​da yığılan kapital ehtiyatları, ümumiyyətlə ölkəmizdə aparılan iqtisadi is​lahatların uğurlu nəticələri belə bir təsəvvür yarada bilər ki, ölkəmiz artıq el​min inkişafı üçün böyük kapital ayıra bilər və biz də “böyük elm”in sahəsinə daxil olaraq dünyanın aparıcı elmi ölkələri ilə müqayisə oluna bilər. Ancaq bu sadəcə bir illüziyadır. Çünki “böyük elm”in tələbləri bizim təsəvvür etdiyimizdən qat-qat böyükdür. H.Quliyev haqlı olaraq göstərir ki, biz nəinki “böyük elmə”, heç “kiçik elm”in fəaliyyət dairəsinə də daxil olmağa hazır deyilik. Əlbəttə, səbəb yalnız maliyyə imkanları ilə bağlı deyil. Hətta dövlət büdcəsində elmə ayrılan pul bir neçə dəfə artırılsa belə, bu ölkəmizdə həqiqi elmi mühit yaradılması üçün yetərli deyil. Ona görə yox ki, bu pul azlıq edər; ona görə ki, ictimai rəydə və ictimai şüurda elmə münasibət kifayət qədər aktuallaşmamışdır. Və bunun bir səbəbi də elmin optimal təşkilati strukturunun olmamasıdır.

Müəllif elmin yüksək dərəcədə inkişaf etdiyi ölkələrdə elmə və alimə mü​nasibəti, elm adamlarının səciyyələndirilməsini, Azərbaycandakı və ümu​​miyyətlə postsovet məkanındakı münasibətlə müqayisə edir. Keçmiş So​vetlər İttifaqında elmin bit tərəfdən dövlət inhisarında, digər tərəfdən də ide​oloji kontekstdə olması, alim obrazının düzgün formalaşmaması da öz tə​si​rini göstərməkdədir. Tədqiqatçı məsələyə başqa rakursda yanaşaraq, mü​səl​man dünyasında elmə münasibət məsələsinin tarixini nəzərdən keçirir və mü​asir Azərbaycanda, bir tərəfdən sovet, digər tərəfdən islam ənənəvi mü​na​si​bət​lərinin izlərini aşkar edir.

Əlamətdar haldır ki, müəllifin bir çox ideyaları kimi, AMEA-nın yeni sta​tusuna münasibəti də xeyli dərəcədə mənim mövqeyimlə üst-üstə düşür. Be​lə ki, Elmlər Akademiyasına “Milli” statusunun verilməsi, onun məzmu​nun​da və fəaliyyət istiqamətlərində də öz əksini tapmalı idi. Bu isə ancaq bir formada mümkün idi. Dəyişiklikdən sonra Akademiya daha çox milli, yəni millət, dövlət, ölkə üçün vacib olan və bu miqyasda öyrənilməli olan mə​sə​lə​ləri önə çəkməli idi. Başqa sözlə desək, humanitar və ictimai elmlərin prioritetliyi nəzərə alınmalı idi. Amma belə olmadı. “Milli” sözü AMEA abreviaturasında sadəcə əlavə bir hərf kimi qaldı.

H.Quliyev öz kitabında diqqəti Akademiyanın rusca abreviaturasına yö​nəldir. NANA, yoxsa ANNA? Və ANNA variantının nə üçün diqqətdən qa​çırılması məsələsini gündəmə gətirir. İlk baxışda söz oyunu kimi görünən bu məsələlərin arxasındakı dərin mənalar üzə çıxarılır.

Yəni kitab hər mənada gözəldir. Qoyulan məsələlərin aktuallığı ba​xı​mın​dan da, təhlil üslubuna görə də, hətta ifadə xüsusiyyətləri ilə də.

Oxuyursan və düşünürsən ki, onsuz da ölkəmizdə həqiqi alimlər çox azdır. Elm və təhsil sahələrində islahatlar başlansa, belə miqyaslı düşünə bilən, geniş dünyagörüşlü, həqiqəti hər şeydən üstün tutan, fəlsəfi ümumiləşdirmələr apara bilən böyük alimlərə ehtiyac daha da artacaq, onları çıraqla axtaracağıq. Necə də vaxtsız getdi Həsən müəllim!

Prof. Səlahəddin Xəlilov

Fəlsəfi etüdlər
Ağ lövhənin “alın yazısı”
Fikir ağ lövhə üzərində yazılır. Əbu Turxanın terminologiyasında “ağ lövhə” struktursuz, səlt fon deməkdir. Əslində “yaz”ı prosesi müəyyən bir struk​turun fona nəqş edilməsi, həkk edilməsi, “köçürülməsidir”. Yəni başqa bir şəxs həmin strukturu rahat mənimsəyə bilsin deyə, çalışılır ki, o, aydın olsun, fonun strukturu ilə qarışmasın.

Xüsusi hallarda xaos özü də ağ lövhədir.

“Yazı” prosesində hansı struktur nəqş edilir, “yazılır”, – bu bir problemdir. Necə “yazılır”, obyekt, “lövhə” necə, hansı yollarla strukturlaşır və nümayiş etdirilir, – bu, tamamilə başqa bir problemdir.

Hansı struktur:

1. Müəyyən bir cismin təqdimatı – model, obraz (şərti işarə): a) kon​kret, tək​cə cism b) növ: ümumi, mücərrəd təfəkkür və simvollar.

2. Cisimlər arasında əlaqə (hərəkət).

3. Əlaqələr sistemi – hadisə, proses (zaman axınında təsvir).
Necə:

1. Materialın strukturlaşması. Material – fon olmur, hissə olur.

2. Material strukturu mənimsəyir (həzm edir, özündə saxlayır, əks etdirir).

Daş üzərində həkk etmək:

a) daşın öz materialından (1-ci və 2-ci qarışıq),

b) daş üzərində qızılla, qalarqı boya ilə,

c) daş üzərində silinən boya (tabaşir)

Strukturu silmək imkanı

Lövhə – üzərində yazmaq da olar, silib yenidən yazmaq da.

 – çoxdəfəli istifadə üçün

Bu başqa məsələ ki, ağ lövhə bir o qədər də ağ deyil. Yəni hər bir ağ lövhənin lap dərin qatlarda öz strukturu, “alın yazısı” vardır. Umberto Eko buna “Pra-Kod” və ya “Pra-Sistem” deyir. Dilimizdə (daha doğrusu, milli-fəlsəfi dildə) buna “zatında olan” deyilir.

Əbu Turxan təlimində (İşraqilik kontekstində) dünya işıqların iyerar​xi​yası kimi götürülür. Müəyyən dərəcədə işıqlanmış hər bir qat struktur da​şı​yıcısıdır. Daha doğrusu, həmin işığın intensivliyinə adekvat olan struktur qa​tı açılmış olur. Qaranlıq işıqlandıqca qat-qat açılır. Qaranlığın bətnində olan, amma işıqsızlıq üzündən gizli qalan kodun və pra-kodun oxunması an​caq müvafiq işıqlanma sayəsində mümkün olur. Başqa sözlə desək, real dün​​yada (fiziki dünya) ancaq alatoranlar vardır. Mütləq qaranlıq idea​li​za​si​ya​dır. Onun bətnində olan ancaq mütləq işıq (Mütləq İşıq) sayəsində bəlli ola bilər. İnsan əqlini simvolizə edən işıq səviyyələri isə ancaq öz mərtəbəsinə uy​ğun strukturu açmaq üçün yetərli olurlar.

Umberto Eko yazır ki, aşkarladığımız “hər bir səthin strukturunda da​ha dərin struktur qatı axtarmaqla, nəhayət pra-koda, yaxud pra-sistemə ge​dib çıxa bilərik”.

“(Müqəddəs kitablar) Lövhi-məhfuzdan nazil olur, onun özü bütün kainatı təsvir edən ilk kitabdır”.

Plotin yazır: “Təfəkkür elementlərinin çoxluğu kəmiyyət və rəqəm ka​te​qoriyasına gətirir, onların müxtəlifliyindən isə keyfiyyət kateqoriyası or​taya çıxır. Bu yüksək kateqoriyalardan və ya bu təməllərdən (əsaslardan) bütün yerdə qalanlar, şeylərin bütün cins və növləri yaranır”.

...

İstər Zərdüştilik olsun, istər Heraklit təlimi olsun, istər Sokrat olsun, yaxud dialektika olsun, hamısı əksliklərin vəhdəti ideyası üzərində qurulmuşdur. Bəs əksliklər nədir? Əkslik iki qütbdür: maksimum və minimum. Bütün dünya bu iki qütb arasında qərar tutsa da, eyni zamanda bu qütblərin rəngarəng kombinasiyalarından qurulmuşdur.

Ən əsas qütblər varlıq və yoxluqdur. Vahid (bütün dünya) və sıfır (heç nə). Sartr “Varlıq və heçlik” əsərində bu dialektikanı açmağa çalışır.

Dərviş və Alisa
Alisa da səyyahdır, – dərviş kimi. Alisa məhz Qərb təfəkkürünün məh​suludur. O, cismani dün​ya​nın öz içərisində, strukturunda saxlanan hikmətləri üzə çıxarmağa çalışır. Dərvişin iç dünyası – məna qa​tıdır. O, həqiqəti (mənanı) axtarır, bunun üçün cisimlərə göz yumur, amma elə cismin özündə də gizli məna qatları var və Alisa cismani dünyanın sirli-sehirli dünyasına səyahət edir.

Tədqiqat obyektinin böyüdülməsi (mikroskop, lupa və s.), əslində bizim onun içərisinə daxil ol​mağımıza bənzəyir. Bunu bizim ölçülərimizin kiçilməsi, insanın bir mikroobyekt kimi cismin iç dün​yasına daxil olması kimi də təsəvvür etmək olar. Luis Kerrolun Alisası məhz belə edir. (Daha doğ​rusu, müəllif onu kiçiltməklə mühitini böyütmüş olur və Alisa bu mühiti içəridən müşahidə edir. Ya​xud tərsinə. Bax: ...)

Biz “normal həyat”da görə bilmədiyimiz kolliziyaları, dramatizmi və ... əsasən bədii ədəbiyyatda, kinoda və s. görüb yaşayırıq.

Təbiətin daxili dünyasına səyahətə çıxan Alisa və həyatın, insani mü​na​sibətlərin məna qatında (sədəqə) toplayan Dərviş... Nə qədər bən​zə​mə​sə​lər də, hər halda, ikisi də qonaqdır, yad diyarda olmaqla seyrçi simasında çı​xış edirlər.

Hissi dünyanın vulkan kimi püskürərək üzə çıxması çeşmə suyu kimi həyata nəfəs verən, gözəllik gətirən emosional aura başqa bir şeydir.

Dərvişin fəqirliyi ilk növbədə mənəvi fəqirlikdir. O, bir parça çörəyə an​caq acından ölməmək üçün qonaq olur. Amma onun qapı-qapı düşüb top​la​dığı – mənəvi qidadır. Hadisələrin mərkəzində olmaq həyat həqiqətlərini seyr etmək və həyatın məna qatına nüfuz edə bilmək üçün (iyanə, fidyə, sə​dəqə) toplamaq.
S.X.
Fəlsəfi esselər
Hissin mərtəbələri

İnsanın bu dünyaya münasibətini 3 yönə ayırmaq olar: aksioloji, qno​se​oloji və praktik. Yəni insan nəyi isə dəyərləndirir, dərk edir və ya əməli ola​raq təsir edir. Sonuncusu, yəni əməli fəaliyyət insanın öz mühitini də​yiş​mə​si, yaradıcılıq potensialının realizasiyası üçün şərtdir. Nəticəsi əməldir. Dün​yanın dəyərləndirilməsi isə insanın bir meyar kimi çıxış etməsi, bütün dün​yaya öz şəxsi maraqları və dünyagörüşü baxımından qiymət verməsidir. Bu​nun sayəsində insanın mövqeyi formalaşır. Və nəhayət, idrak prosesində insan bir növ passiv tərəf kimi çıxış edir, ondan asılı olmadan mövcud olan​la​rı və ona olan xarici təsirləri seyr edir, anlayır, mənimsəyir. Nəticədə – b​i​lik qazanır.

Əməl, mövqe, bilik.

İnsanın bildikləri, istədikləri və etdikləri...

Lakin sanki bütün bunlar əslində zahiri bir həyatdır. Bunlar insanın so​siallaşması, ictimai məzmun kəsb etməsi üçün lazımdır.

İnsanın gördüyü mənzərələr, gördüyü işlər, gördüyü günlər... Özü​nün gördüyü, başqalarının gördüyü bir həyat və ümumiyyətlə həyatın gö​rü​nən tərəfi! Fikrin sosiallaşmış (bilik) həyatı və bədən həyatı.
Lakin iç dünyasının, hissi dünyanın da öz həyatı var. İnsanın bir fərd ki​​mi yaşadığı həyat, həyatın başqaları tərəfindən gö​rün​məyən və başqaları üçün olmayan, əslində ifadə və təqdimat formaları da ye​tərincə bəlli ol​ma​yan tərəfləri... İstəsən də aşkarlaya bilməyəcəyin, çox vaxt özün üçün də qa​ran​​lıq qalan daxili bir həyat. Hissi dünya. Fikrin daxili həyatı və könül həyatı.
Yaşanan hallar, yaşantılar...
İnsanın düşündükləri, istədikləri və etdikləri ilə ya​naşı, həm də on​ları müşayiət edən mənəvi-psixoloji fon.

Hissi dünya zəngin və rəngarəngdir. Hisslər təkcə xarakterinə görə yox, mərtəbəsinə görə də fərqlənməklə müəyyən bir iyerarxik struktura ma​lik​dirlər. Lakin bu struktur yetərincə öyrənilmədiyindən, dilimizdə duyğu və hiss sözləri çox vaxt mərtəbəcə fərqləndirilmir və bu da hissi-mənəvi dünyanın aydın mənzərəsini yaratmağa imkan vermir.

Əbu Turxan hadisələrin fərqli xarakterinə uyğun olaraq onları müşayiət edən, fon yaradan hissləri üç mərtəbəyə ayırır:

1. Fiziki-bioloji həyatı müşayiət edən instinktiv-heyvani hisslər.

2. Əqli (intellektual) həyatı şərtləndirən və müşayiət edən koqnitiv hisslər (hissi idrak).

3. Mənəvi-ruhani həyatı şərtləndirən və müşayiət edən ali hisslər. Daha doğrusu, bu sonuncu məqam ali hisslərin yaşantısından ibarətdir. Buraya müqəddəslik duyğusu, haqq-ədalət duyğusu, vicdan, estetik hisslər, məhəbbət və s. aiddir.

Bəzi hisslər sinkretik xarakter daşıyır və hər üç mərtəbədə təmsil olunur.

Ruh dünyasının dərinliklərinə ancaq dini hissin köməyi ilə getmək müm​kün olur (Əbu Turxan). Fəlsəfə də ancaq dini hissə qatılaraq mənəvi dünyaya sə​ya​hə​tə çıxa bilər. Burada söhbət yenə də diskret energetik keçid​dən, öz fərqli qa​nu​nauyğunluqları olan başqa bir dünyaya səyahətdən gedir. Lakin bu başqa dün​yaya mifoloji təfəkkürdəki və ya nağıllarımızdakı kimi, «Simurq qu​şu​nun qanadlarındamı» getmək lazımdır? Bizcə, bu qanadlar daha çox dərəcədə fizikadan məlum olan modulyasiya hadisəsinə bənzəyir.

Özünü bütövlükdə və tamamilə Haqqa təslim edərək ilahi güc qaza​nan, özündən ayrılıb, özünü İlahi qüdrətin ixtiyarına verən, səmalardakı (və ya dərin qatdakı) axınlara qatılan insanın düşüncələri daha onun öz dü​şün​cə​ləri olmur, yəni hissi təcrübədən gəlmir və ancaq Haqdan vergi kimi gəlir. Bu verginin müxtəlif mərtəbələri vardır. Bu barədə sufi ədəbiyyatında təhlillər aparılmış, çox müxtəlif təsnifatlar verilmişdir. Ən çox yayılan dördqatlı bölgüdür: ilham, vəcd, kəşf və vəhy.

Ən çətini Haqqa təslim olmağı bacarmaqdır. Sonrakı qapılar özü açılır.
Mənalar dünyası
İnsanın mənəvi dünyası əslində, dünyadakı mənaların dünyasıdır. La​kin bu mənalar sinkretikdir və o insana ancaq Loqos səviyyəsində, verilmir, çox vaxt duyğularla (duyğusal) – insanın mənəvi halındakı dəyişikliklə (tə​əs​sürat) verilir. Bu duyğu halının, sinkretik informasiyanın anlayışlarla, söz​lə ifadə olunması olduqca mürəkkəb bir prosesdir.

Şərq dünyasında təəssürat bir qayda olaraq bədii obrazlar vasitəsilə, Qərbdə isə anlayışlarla ifadə olunur. Burada dilin potensial imkanları da üzə çıxır. Poetik dilin, yoxsa elmi-fəlsəfi dilin zəngin olması həlledici rol oyna​yır. Lakin digər tərəfdən dilin zənginliyi də düşüncə tərzindən asılıdır. Yəni çox mürəkkəb, incə təəssürat ənənəvi olaraq bədii obrazlarla ifadə olunursa, deməli, bədii dil də inkişaf edir, imkanları artır və gələn nəsillər üçün məhz bu sahədə meydan açılır. Eləcə də, təəssüratın diferensiallaşması, elmi an​la​yış​larla ifadə olunması ənənəsi varsa, elmi dil də inkişaf edir və yeni nəsil üçün özünü anlayışlarla ifadə etmək, elmi şərh vermək daha asan olur.

Şərqdə təəssürat (hal) dini və bədii-estetik komponentlərə ayrılır. Hər bir heyranlıq məqamı ilahi duyğular və Allaha pərəstiş hissini gücləndirir. Digər tərəfdən, bu heyranlığın bədii ifadəsi üçün cəhdlər göstərilir. İnsan bir tərəfdən öz düşdüyü yeni halı, keçirdiyi hissləri ifadə edir, digər tərəfdən də, bu hissləri yaradan səbəb, yaxud subyekt haqqında başqalarında müəyyən təsəvvür yaratmağa çalışır. Öz halını bəyan etməklə kifayətlənməyərək bu halın səbəbləri haqqında da söz açır. Lakin səbəb axtarışı artıq yeni bir səviyyədir. Halın sadəcə təsviri bir şeydir, bu halı şərtləndirən səbəblərin və bu haldan doğan nəticələrin müəyyənləşdirilməsi başqa bir şeydir. Hər iki mərhələdə simvollardan və alleqorik formalardan istifadə olunur. Mətləblər quşların, bitkilərin və s. dili ilə çatdırılır. Çünki onlar artıq hazır obrazlardır. Eləcə də insan simvollaşır. Məsələn, ənənəvi dərviş, xoca, mürid obrazı və s. Yaxud mey, badə, saqi, şərab obrazları müəyyən bir ideyanın çatdırılması üçün hazır şablonlardır.

İnsan nə ilə dolub-daşır? Daşqınlardan sellər yaranırmı? Sellər hansı səmtə üz tutur? Ənənəvi fəlsəfənin bu suallara cavabı yoxdur.

İctimai şüuru ictimai varlığın inikası hesab edən o nə​zəriyyə, insanın gələcəyini onun keçmişinə pərçimləyirdi. Zira, mövcud ic​​​timai varlıq dünənə qədər yaşayıb yaradanların və bizim özümüzün dü​nə​nə qədərki şüurlu həyatımızın məhsulu idi. Lakin bizim bu günümüz və gə​lə​cəyimiz keçmişdə yaratdıqlarımızın inikası və nəticəsi kimi hasil ola bil​məz.

Onda ümumiyyətlə ictimai inkişaf olmazdı.

Bəs bizim şüurumuz ictimai varlığın inikasından savayı nələrlə dolur?

Keçmişdə yaşamış, lakin zamanın əsiri olmamış, yaşadığı cəmiyyətin durumu ilə qənaətlənməyərək öz xəyal dünyalarında yaratdıqları daha yüksək ideallar mövqeyindən ürəklərə və kağızlara köçürülmüş sənət əsərlərinin müəllifləri ictimai varlığın da, ictimai şüurun da fövqündə idilər. Və biz gələcəyimizi məhz fövqəl insanların xəyallarını gerçəkləşdirmək yolu ilə qururuq (Əbu Turxan).

Bu günün yaradıcı insanları gələcəyi dahilərin çiynindən baxıb görür və nə vaxtsa söylənmiş ideyalar nə vaxtsa gerçəyə çevrilir. Ancaq kütlədən ibarət olan, dahilərini çoxdan unudan, “palaza bürünüb elnən sürünən” bir xalqın şüuru doğurdan da mövcud ictimai varlığın inikasıdır.
Permanent yaradılış,
yoxsa diskret işıqlanma?!
“Bizim dünya” xeyli dərəcədə yanmış, işıqlanmış, öz enerjisini istifa​də etmiş və artıq sönməkdə olan bir dünyadır. Nə vaxtsa cücərmiş, yar​paq​la​mış, yaşıllaşmış, gül açmış və indi artıq solmaqda olan dünyadır.

Məqsəd bu dünyanı yenidən alovlandırmaqdan, yenidən can​landır​maq​dan ibarətdir.

Bəli, dünya solğunlaşmış, qaralmışdır. Lakin bu alatoran hələ mütləq qaranlıq deyil və burada həyat enerjisi hələ tükənməmişdir.

«Şair»lər qaranlıq dünyada nə axtarırlar?
Qaranlıqlar iki cür olur. Ya tamamilə yanıb külə dönmüş, ya da hələ heç yanmağa başlamamış, bütün potensial enerjisini passiv halda da olsa özündə saxlayan bir dünya.

Lakin imkanlar dünyasında axının əksinə də getmək olar, yolları görməyib kolların arası ilə də getmək, iməkləmək də, yıxıla-dura getmək də olar, geniş yola çıxıb atını dördnala çapmaq da!

Qaranlıqlara öz bəsit ağlı ilə girən və orada əllaməlik edən, fikirləşən və öz məhdud bilik «xəzinə»sini işə keçirmək istəyənlərin orda işıqlı bir başlanğıc tapmaq şansları sıfra bərabərdir.

Öz hissi təcrübəsindən çıxış edərək təbiətin qanunauyğunluqlarını aşkara çıxaran insan uzaqbaşı elm məqamına yüksələ bilər. Söhbət «hissi dünya» adlandırılan, yəni bizə hiss orqanlarımızla bəlli olan dünyadan gedir. Ruhani dünya haqqında, dünyanın nəfəsi (nəfsi) və insanın mənəvi aləmi haqqında isə insana çox az bilik verilmişdir (Quran-i Kərim).
Bizim bütün fəlsəfi düşüncələrimiz də bu az biliklər çərçivəsindən o tərəfə keçə bilmir. Çünki hissi dünya ancaq ruhla, mənəviyyatla qarşılaş​dırı​lar​kən, ancaq onun işığında fəlsəfənin predmetinə çevrilir.
Dünya nə zaman nəfəs alır? Nə zaman canlanır? Və nə zaman ikicanlı olur? Yeni(lik)lər nə zaman doğulur?

Burada iki fərqli yanaşma mümkündür.

Birincisi, hər şeyin yoxdan var olması. İlahi iradənin davamlı yaradıcılıq funksiyası.

İkincisi, dünya (və hər şey) həmişə var. Bineyi-qədimdən, əvvəlcədən var. O da ilahi qüdrətdən yaradılmışdır. Amma nə vaxtsa yaradılmışlar passiv hala keçir və sanki həyatını dayandırır. Sonrakı dövrlərdə söhbət onların sadəcə yenidən canlanmasından, sadəcə işıqlanma aktından gedir. Yeninin doğulması – əvvəl olanın işıqlanması!
Şəxssizləşmiş təsəvvüf
Sufinin çatmağa çalışdığı ən yüksək məqamlardan biri özünü unutmaq və ilahiyə gedən yolda ümumi axına qatılmaqdır.

Amma biz nə edirik? Hər bir sufini (şairi, mütəfəkkiri), hətta bəzən ey​​​ni təriqətə daxil olanları ayrılıqda, fərd olaraq təqdim etməyə çalışırıq. Biz onun öz səyləri ilə arxa plana keçirdiyi şəxsi varlığını yenidən bərpa et​mək istəyirik.

Qəbrinin itməsini istəyən müsəlmana, itməsin deyə başdaşı qoyuruq, üzə​rində məqbərə tikirik. Zahiri görkəmin önəmsizliyini tərənnüm edən şəxs​lərin obrazını yaratmağa çalışır, hətta onların şəklini çəkirik.

Müridlər öz mürşidinin ideya dünyasında itməyə, şəxssizləşməyə ça​lış​dığı halda, biz arayıb-axtarıb, hər bir müridin nə dediyini, nəyi necə de​di​yi​ni qabartmağa çalışırıq.

Hətta təriqət başçıları, şeyxlər özləri də təkcə cismani varlıqları etibarı ilə deyil, ideya özəllikləri baxımından da fərqlənmək istəmədikləri halda, biz onları fərqləndiririk. Və şübhəsiz, mahiyyəti üzrə deyil, hansı isə de​tal​la​ra görə.

Həqiqi sufilər Qurandakı ideyaların işığında gözə görünməyən, şəffaflaşan, şəxssizləşən sufilərdir.

Kim görünür, kim seçilir, kim nəzərə çarpır? – Kim ki, tamamilə itə bil​mir, qeybə çəkilə bilmir, qəhr ola bilmir. Və əgər qəhr olmursa, deməli, özündən daha güclü bir işığı ifadə etmir. Halbuki, sufinin məramı ilahi nura qatılmaq və əriyib itməkdir. Axı, Nurlar Nuru bütün başqa nurları qəhr edir.

Şəbüstəri deyir:

Sən yoxsan, yoxluqda həmişə sakin,

Vacibə yetərmi yoxluqla mümkün.
Burada Şəbüstəri yeganə vacib varlıq olan Allah müqabilində “mümkün varlıqların”, yəni cismani dünyadakı şeylərin, o cümlədən insan bədəninin yoxluğundan bəhs edir.

Maraqlıdır ki, bu ideyaya qədim hind fəlsəfəsində də rast gəlinir. Ma​han​yanaya görə, Aydın İşıq həm də ali reallıqdır. İnsanın cismani həyatı yox olan kimi, sanki bir işıq yanır və insan əbədiyyətə, Aydın İşığa və xalis Hə​qi​qətə qovuşur.

İnsanın özünü Allaha nisbətdə yoxluq hesab etməsi və öz cismani var​lı​ğını da, hətta “mən”ini də heçə endirməsi təsəvvüfdə mühüm şərtlərdən bi​ri hesab olunur. Söhbət ölüb yox olmaqdan deyil, sağ ikən yox olmağı ba​car​​​maqdan gedir. Məhəmməd peyğəmbərə istinadən deyildiyi kimi, “öl​məz​dən öncə ölmək lazımdır”.

Əhməd Əflaki Şeyx Sinanəddin Nəccara istinadən Mövlanadan belə bir iqtibas gətirir: “Madam ki, Tanrı bu varlıq aləmini sırf yoxluqdan yarat​mışdır, o halda səndən bir şey vücuda gətirməsi üçün yox olmaq lazımdır”.

Mənsur Həllac deyir:

Səninlə mənim aramda mənimlə çarpışan mən var

Öz mərhəmətinlə götür məni bu aradan.

Yaxud Yunus İmrə belə deyir:

Məni məndən sorma, məndə deyilim

Bir mən vardır məndə, məndən içəri.
Söhbət sadəcə ölməkdən və ya yox olmaqdan deyil, fərdi “mən”lə ila​hi “mən” arasında maneə kimi mövcudluğun aradan götürülməsindən gedir. Yə​ni itməli olan yenə də cismani və fərdi xüsusiyyətlərdir, fərdiyyətdir. Bu isə ilahi rabitədə şəxssizləşmənin vacibliyi deməkdir.

Bəli, biz rasionalist tədqiqatçılar sufiləri ayırmaq, fərqləndirmək, on​la​rın fərdi yaradıcılığını üzə çıxarmaq və hər birinə məxsus ideyaları önə çək​mək istəyirik. Amma nə məlum olur? Məlum olur ki, onların hamısı sanki ey​ni bir şeyi deyirdi. Daha doğrusu, deməyə çalışırdı. Əlbəttə, bu, hamıya ey​ni dərəcədə müyəssər olmurdu. Hansı isə ideyanı daha gözəl deyənlər var idi. Yəni söhbət nəyi deməkdən yox, necə deməkdən gedirdi.

Əlbəttə, sufilərin eyniyyəti ideyası böyük sufilərə aiddir, balacalar, şüb​​həsiz ki, fərqlənirlər. Fərq yüksəklərdə yox, aşağılarda ortaya çıxır. Həm də aşağıda duranlar ilahi nura tamamilə qatıla bilmədiklərinə görə, onların fər​​diyyəti də hər halda nəzərə çarpır. Maraqlıdır ki, Qərbin fərdiyyət nəzə​riy​​yəçiləri, individualizm təliminin nümayəndələri hind asketizmindən bəhs edər​​​kən fərdiyyətin ümumiyyətlə aradan qalxmasını deyil, bu dünyada və dün​​​​yadan kənarda fərdiyyəti nəzərdə tuturlar. Məsələn, Lui Dümon “Allaha nis​​bətdə fərd” anlayışından istifadə edir və onun bu dünyada fərdiyyətini itir​​​məsindən və ancaq cismani dünya xaricində fərd olaraq mövcudluğundan danışır.

Allaha daha yaxın olanlar bilavasitə ilk nurdan pay aldıqlarına görə, onların yazıb-yaratdıqları da bir-birinə bənzəyir. Çünki onların dedikləri əslində Allah kəlamıdır. Yəqin buna görədir ki, Mənsur Həllac da, İbn Ərəbi də, Mövlana da əslində eyni ideyaları tərənnüm etdikləri üçün bir-birinə çox bənzəyirlər. Hədislər fərqli olsa da, təlqin etdikləri ideyalar eynidir. Birində məntiq güclüdür, birində şeriyyət güclüdür, birində ...

Qərbliləri valeh edən çox vaxt deyiliş tərzi, bədii obrazların, təş​beh​lə​rin rəngarəngliyi, dərin mətləbləri sadə və yığcam təmsillərdə və timsallarda ifa​​də etmək bacarığıdır. Hətta bizi də bu gün Füzulinin hikmətindən daha çox, şeriyyəti cəlb edir. Zira, Füzuli tərənnüm etdiyi ideyalara müəlliflik id​di​​​​asında da deyil. (Düzdür, bizim tədqiqatçılar ideyaların kökünü bilmə​dik​lə​​​​rindən, onları bu gün birinə, sabah da başqasına şamil edirlər.) Onun bö​yük​​​lüyü doğurdan da ideyanı öz yüksəkliyində təqdim etmək məharətin​də​dir.

Lakin haqqında bəhs etdiyimiz ideyalar çağdaş fəlsəfi fikir möv​qe​yin​dən və müasir metodologiya baxımından necə təsnif oluna bilər?

Bizim məqsədimiz ilk növbədə bütün sufi təlimlərinin təməlində du​ran əsas ideyaları müəllifsiz, şəxssizləşmiş halda ayırd etmək və fəlsəfi kon​tekst​də şərh etməkdir.
Bütöv və hissə,
yaxud kənardan və içdən görünüş
Mövlananın da istinad etdiyi məşhur bir hind rəvayəti korların fili anlaya bilmək im​ka​nı​na həsr olunmuşdur. Fili əlləri ilə “tanımaq” məcburiyyətində olan insanlar əslində onun ancaq ay​rı-ayrı hissələrini mənimsəyirlər ki, bunların da cəmindən fil obrazının yaranması qeyri-müm​kün​dür. Obyektin bütövlükdə mənimsənilməsi üçün ona uzaqdan baxmaq tələb olunur. Belə ki, aradakı mə​safə artdıqca obyektə nisbətdə kiçilir və insan onun bütöv təzahürünü görə bilir.

Biz hamımız həmin korlar kimiyik. Bu dünyanı onun ayrı-ayrı hissələrini öyrənməklə mənim​sə​mək istəyirik. Dünyanı bütöv halda görə bilmək üçün isə bu dünyadan kənara çıxmaq lazımdır. Ye​rə kosmosdan baxıb onun başqa göy cisimləri ilə status eyniyyətini, bənzəyişini görmək olar. Qa​ra torpağın parlaq siması! Hətta bu işıq ona günəşdən gəlsə də! Bəli, kosmosdan baxanda yer də gö​yün bir hissəsi olur. Və bu zaman biz daha böyük bir sistemin ahəngini duyuruq. Lakin kainat özü də bütövlükdə götürüləndə ancaq maddi dünyanı təcəssüm edir. Biz ayrı-ayrı şeylərin mənası haq​qın​da düşündüyümüz kimi, yerin, kainatın, bir sözlə bu dünyanın mənası haqqında da düşünə bi​lə​rik.

Lakin görmək dedikdə biz heç də optik effekti nəzərdə tutmuruq. Bizə çox uzaq görünən kosmos əslində yerin orbiti məsafəsindədir. Bu orbitdən kənara çıxdıqda və ümumiyyətlə günəş sistemindən kənara çıxdıqda yer necə görünərdi və ümumiyyətlə görünərdimi? Və optik mənada onu görmək bizə nə verər axı?

 Bəli, yer qədər böyük bir cismin yoxluq, görünməzlik məqamına qalxmaq üçün yerdən lap çox uzaqlaşmaq lazım gəlir. Lakin insanın öz maddi ölçüləri nisbətində olan cisimlərin yoxluğu, görünməzliyi xeyli dərəcədə kiçik məsafədə özünü göstərir. Biz şəhərin bir məhəlləsində durub başqa məhəlləsini və orada baş verənləri izləyə bilmirik. Küçənin bu başından baxanda o biri başını görmək də çox vaxt mümkün olmur.

Lakin bütün çəkdiyimiz misallar uzaqlaşmaya aiddir. Halbuki, cisimlərə çox yaxınlaşdıqda da, onları bütöv halda görmək olmur. Deməli, nəyi isə görə bilmək üçün çox yaxın getmək də, çox uzaq durmaq da məqbul deyil. Hər bir cisim üçün hansı isə optimal bir məsafə vardır.

Cismə yaxınlaşıb onun içərisinə də keçmək mümkündür. İçəridə ayrı bir aləm vardır. Və buradakı mənzərələr heç də cismin bütöv obrazına bənzəmir.

İçəridə olanları, içərinin də içərisində olanları – çox kiçik olanları görmək üçün böyüdücüdən (lu​padan, mikroskopdan) istifadə olunur. Maraqlıdır ki, çox nəhəng cisimləri (planetləri, ulduzları, qa​laktikaları) də görmək üçün böyüdücüdən (teleskopdan) istifadə olunur. Yəni məsafədən asılı ola​raq nəhəng göy cisimləri də çox kiçik olurlar. Amma kim deyir ki, cismin içərisinə gedərkən mü​şa​hi​də etdiyimiz “daxili cisimlər” kiçikdir? Bəlkə onlara daha çox yaxınlaşa bilsək, onlar da böyük görünərlər?

Deməli, əsas məsələ təkcə cismin kiçikliyində-böyüklüyündə yox, cismin ölçüsü ilə aradakı məsafənin nisbətindədir. Biz hətta ən kiçik cisimlərə də lap çox yaxınlaşa bilsək, onlar da fil qədər böyük görünə bilərlər. Bəli, “bir çiçək bir dünyadır”. Yaxud hər damlada bir dərya uyuyur. Lakin damlada dəryanı görmək üçün ona çox yaxın olmaq, onun iç dünyasına girmək lazımdır.

“İnsan dünyanın mərkəzidir”
Mərkəzidir insan bütün cahanın,

İnsansız yox dayağı asimanın.

Digər cisimlərdən fərqli olaraq insanın fərqli (ikili) bir iç dünyası da var. İçəridən elə bir qapı açılır ki, daha böyük (sonsuz) bir dünyaya girir​sən... Səmaya açılan iki qapı. Biri göylərdən, biri daxildən keçir. Daxildə yol qısa olur, çünki burada zaman-məkan başqadır.

Dünyada heç bir varlıq bütün dünyanı əks etdirmək və ya ehtiva etmək fikrinə düşmür, – in​san​dan başqa. Zatən, fikirləşmək də təkcə insana məxsus keyfiyyətdir. Ancaq insan subyekt rolunda çı​xış edə bilir və bütün dünyanı özü üçün obyektə çevirir. Ancaq insan bu dünyada olanların adını, hə​qiqi mənasını bilir və onların müxtəlif təzahürlərini təmin edə bilir. Kəsrət – müxtəliflik dün​ya​sın​da bir mənanın min bir təzahürü ola bilər. Amma o “min bir”in bir olduğunu ancaq insan bilir.

Qərb düşüncəsi cismi dərk etmək, onun obrazını yaratmaq üçün təd​qi​qat obyektinə ya​xın​laş​maq yolunu seçir, onu parçalayaraq, daxili dünyasının tə​fərrüatlarına vararaq hissələrdən tama doğru get​məyə çalışır. Amma əv​vəl​cə hissələr gəlir. Şərq düşüncəsi isə uzağa çəkilərək cismi bütöv halda, elə ilk yaxınlaşmada mənimsəməyə çalışır. Elmdə olduğu kimi, dində də bü​töv​dən, vahiddən başlayır və birbaşa Allahı duymaq, hətta “görmək”, dərk et​mək istəyindən çıxış edir.

Bu yerdə Üzeyir Hacıbəyovun bizim düşüncə tərzimizi çox gözəl ifadə edən bir hekayəti yada düşür. Qərblilər kiçik işdən başlayaraq böyük işə doğru addım-addım getdikləri halda, Şərq adamı ki​çik işləri özünə yaraşdırmayaraq, gözləyir ki, nə vaxt ən böyük iş görülər, o da onda işə qoşular. La​kin böyük işi görmək üçün yetərli vərdiş və bilgi olmadığına görə, addım-addım geriyə qayıtmalı olur.

Qərbin Allah haqqında təsəvvürü onun yaratdıqlarının öyrənilməsin​dən, dərkindən keçir. Hətta sevgi də paylanır və konkret təzahürlərə, ayrı-ay​rı obyektlərə, insanlara yönəlir.

Şərqli nəzərlərini çox uzaqlara yönəltdiyindən, üfüqə fokusladığından ya​xınları görmür, aradakı bütün vəsilələr qəhr edilir. Bu düşüncəni yığcam şəkildə belə səsləndirmək olar:

· ​İnsan ilə Allah arasında heç nə olmamalıdır. Kamillik yolu elə Al​la​ha çatmaq yolu, Haqqı haq​lamaq yoludur. Daha gur bir işıq varsa, solğun işıq kimə gərəkdir?!

· Şeyx əl-İşraq bu cür münasibətin bütöv bir konsepsiyasını ya​rat​mışdı.

· Daha güclü işıq özündən zəifləri qəhr edir və bu iyerarxiyanın tə​mə​lində Nurlar Nuru da​ya​nır. Aşağı səviyyədəki nurlar özündən yüksəyi se​virlər. Deməli, ən yaxşısı elə birbaşa Nurlar Nu​ru​nu sevməkdir.

· Bəli, Allah insana ən yaxındır. İnsanın öz daxili aləmində nə vaxt​sa Allah tərəfindən üfü​rül​müş ruh ona iddialı olmaq şansı verir. “İnsan yer üzün​də Allahın təmsilçisidir, ilahi ruhun da​şı​yı​cı​sıdır, deməli, ilahi sevgi üçün yaranmışdır” məntiqi cismani dünyanın, fani dünyanın hadisələrinə bir etinasızlıq, görməzlik əhvalı yaradır. “Ən alini görmək üçün qalan heç nəyi görməmək, kor ol​maq lazımdır” fəlsəfəsi də buradan yaranmışdır.

Biz, əlbəttə, Allahı bilavasitə duymaq cəhdlərinin əleyhinə deyilik, ək​si​nə, ilahi sevgi, müqəddəslik hissi və ən gur işıqda itmək, ən gur axına qa​tıl​maq, ən əzəli olanla həmyaşıd olmaq, əbədi olanla sonsuzluğa üz tut​maq – bütün bunlar ancaq birbaşa rabitə sayəsində, qəlbin işıqlanması və in​sanın öz cismani tərəfini unutması sayəsində mümkün ola bilər. Lakin bi​zim dediyimiz başqa bir məsələdir. Bütün bunları biz idrak hesab etmirik. Bü​tün bunlar idrak yox, inamdır, sevgidir, haldır, məqamdır, vəhydir, vergi​dir – amma təkcə idrak deyil. Allahı dərk etmək insan üçün imkan xaricindədir.
S.X.
Tərcümələr
Əbdülkərim CİLİ

İlk ağıl haqqında

Bil! Allah bizi və səni uğura çatdırsın və sənin nəfsini sənə göstərsin ki, onu araşdırmaqla düz yola gələsən.
İlk ağıl, ilahi elmi formanın varlıqdakı yeridir. Çünki o Uca Qələmdir ki, ondan da elm Lövhi-Məhfuza enir. O Lövhün icmalı, Lövh də onun açıq​la​​masıdır. Daha doğrusu, o, ilahi icmal elminin açıqlması və Lövh də onun tə​yin və endiyi yeridir. Habelə ilk ağılda Lövhün əhatə edə bil​mə​di​yi ilahi sirlər var. Həmçinin ilahi elmdə ilk ağıl yerləşmir. İlahi elm kitabın əsa​sıdır. İlk ağıl açıq-aydın yol göstərəndir. Lövh də açıq-aydın kitabdır. Lövh, Qə​ləm​lə birgə ona tabedir. İlk ağıl olan Qələm, Löv​​hə hakimdir və “Nun”(-la ifa​də olunan ilahi elmin mürəkkəbqabında ümu​​​mi problemlərin izahıdır. İlk ağıl, külli ağıl və yaşam ağlı ara​sın​da fərq odur ki, ilk ağıl, ilk yaradılış tə​yin​lərində meydana çıxan ilahi elmin nu​​rudur. İstəsən “ilahi icmalın ilk açıq-aydın izahıdır” da deyə bilərsən. Bu​na görə Peyğəmbər (aleyhis-salatu vas-sələm) deyib: “Allahın ilk yaratdığı əql​​dir”. O, yaradılış həqiqətlərinin ila​hi həqiqətlərə ən yaxın ola​nı​dır. Külli ağıl düzgün tərəzidir və Lövhün üzə​rində ədalət ölçüsüdür. Ümu​mən, külli ağıl düşünəndir: ilk ağılda qo​yu​lan elmlərin formalarını meydana çı​​xaran nurlu düşünən. Bu işlərdən başı çıx​mayan adamın dediyi kimi yox: Külli ağıl, hər bir ağıl növünü əhatə et​mək​dən ibarətdir. Bu məqbul deyil. Çün​ki ağlın çoxluğu yoxdur. O, cövhər fərd​dir. O, insan, mələk və cin ruh​larının ünsürü kimidir. Heyvan ruhlarının ünsürü kimi deyil.

Yaşam ağlı fikir qanunu ilə ölçülmüş nurdur. O, ancaq fikir vasitəsi ilə dərk edilir və onun dərk olunması külli ağlın bir tərəfi ilə olur. Onun ilk ağı​​la yolu yoxdur. Çünki ilk ağıl müqayi​sə​dən və ölçü ilə əhatə olunmaqdan uzaq​dır. O (ilk ağıl), müqəddəs vəhyin ru​hun nəfsi mərkəzinə getdiyi yeri​dir. Külli ağıl da bölünən əmrin ədalət tə​rə​zisidir. O da özündən başqa qa​nun​la əhatə olunmaqdan uzaqdır. Onun şey​lər üçün ölçüsü bütün meyarlara gö​rədir. Yaşam ağlının ancaq bir meyarı var​dır ki, o da fikirdir və onun an​caq bir gözü vardır ki, o da adə​t​dir. Onun ancaq bir tərəfi vardır ki, o da mə​lumdur. Onun ancaq bir qüv​vəsi var: təbiət. Bundan fərqli olaraq külli ağ​lın iki gözü var: biri hik​mət​dir, digəri isə qüdrət. Habelə onun iki tərəfi var: biri ilahi zərurətlər, o bi​ri təbii əsaslardır. Onun iki gücünün birincisi ila​hi iradə, ikincisi isə yara​dı​lış zərurətləridir. Həmçinin onun bir çox me​yar​ları vardır. Buna görə, külli ağıl düzgün tərəzidir. Çünki o ədalətlidir və haq​sız​lıq etmir, heç nəyi nəzərdən qaçırmır. Amma yaşam ağlı əda​lətsiz ola bilir və nə​zə​rindən çox şeyi qaçırır. Yaşam ağlının etdiyi mü​qa​yisə düzəltmə yolunu yox, aldatma yolunu tutur. Allah Təala buyurur: “Ölüm olsun yalançılara”
. O yalançılar ilahi əmrləri öz ağılları ilə bə​zə​yir​lər və onu alçaldırlar. Çün​ki onların heç bir dəyər ölçüsü yoxdur və onlar yalan danışırlar. İlk ağı​lın külli ağıla nisbəti günəş nurunun düşdüyü suya nis​bətinə bənzəyir. Yaşam ağlının nisbəti isə bu suyun nurunun divara düş​mə​sidir. Məsələn, suya baxmarkən günəşi və işığını ora​da aydın görmək olur. Həmçinin günəşə dönüb baxsa, suda gördüyü günəş ilə başını qaldırıb bax​dığı günəş arasında çox fərq görməz. Ancaq iş bu​ra​sın​dadır ki, günəşə ba​xan başını göyə qaldırıb baxır, suya baxan isə ba​şı​nə aşağı salıb baxır. Be​ləliklə də külli ağıl öz əsas nuru ilə kitabın yerinə tə​rəf əyilir və ondan kai​nat​la bağlı elmləri əxz edir. Bu, Allahın Lövhi-Məh​fuz​da qoyduğu həddir. Bun​dan fərqli olaraq ilk ağıl elmi Haqqdan özü qəbul edir.

Külli ağıl lövhdən əgər bir şey götürsə;o elə kitabdır ki, onun el​mi ya hikmət qanunu ilə, ya da qanuna uyğun olan və olmayan qüdrət me​ya​rı ilə götürülür. Onun bu cür təhlili uğursuzdur. Çünki, o, demək olar ki, səhv etməyən tam yaradılış ehtiyaclarındandır. Ancaq Allah onun canını al​sa, bu başqa. Əgər Allah onu vücuda endirmək istəsə, onu yalnız ilk ağıla en​dirir. Allahın ancaq Lövhi-Məhfuzda olan elmindən ayırıb seçdiyi yolu belədir.

Bil ! Külli ağılla bədbəxt insanlar tədricən irəliləyir və o, onların üzü​nə başqa sahədə yox, arzu və istəkləri sahəsində qapılar açır. Onlar kainatda olan​​ların, ulduzların, nurun, işığın pərdəsi altından qüdrət sirlərini ələ keçi​rir​lər. Buna misal: onlar bu şeylərə ibadət etməyə başlayırlar. Bu Allahın on​​lara qurduğu tələnin sayəsindədir. Onların nəzərində ilah bu şeylərin li​ba​sın​​da təzahür edir. Bunlar ibadət etdikləri o şeyləri külli ağılla dərk edirlər və de​yirlər ki, o, hər şeyi edəndir. Çünki külli ağıl kainatı ötüb keçmir və on​l​ar onun​la Allahı tanımırlar. Ona görə ki, ağıl, Allahı yalnız iman nuru ilə ta​nı​ya bilər və mümkün deyil ki, ağıl Allahı baxmaqla və ya nəsə et​mək​lə ta​nı​sın. Bu deyilənlər həm yaşam ağılına, həm də külli ağıla aiddir. İmam​​la​rı​mı​zın gəldiyi qənaətə görə, ağıl, tanımanın (mərifətin) səbəb​lər​in​dən biridir və bu, hüccət qaldırmaq üçün geniş üsuldur və bu bizim məz​həb​dir. Ancaq mən deyirəm ki : Ağıl​la istifadə olunan tanıma (mərifət), də​lil​lərlə və təsirlərlə əha​tə olunub və zəncirlənib. Bunun əksinə, imanı tanımaq sər​​bəstdir. İmanı tanımaq Allahın ad və sifətləri ilə əlaqəlidir. Ağılı tanımaq isə əlamətlərlə bağlıdır. Bu, tanıma (mərifət) olsa da, bizim üçün – Allah Tə​alanın övliyaları üçün tələb olunan tanıma (mə​ri​fət) deyil.

Yaşam ağlının külli ağıla nisbəti həmin günəş şüasına baxanın nis​bə​ti​dir. Burada şüa bir tərəfli olur və ona baxan, günəşin formasına çata bil​mir və onun surətini tanımır. Həmçinin suda toplanan nurun uzunluğunu və eni​ni bilmir. Əksinə gah yalan və uydurma ilə onun uzunluğuna, gah da eni​nə da​ir bir dəlil deyir ya da iddia edir. O bu işdə heç bu işdə heç bir araş​dır​ma​ya əsaslanmır. Yaşam ağlı da belədir : Ancaq bir cəhətdən işıqlanır. O da ba​xış cəhəti və fikirdə müqayisə ilə sübut etmək cəhətidir. Yaşam ağlına sa​hib olan Allahı tanımağa başlayanda səhv etmir. Buna görə də biz “Allah ağıl​​la dərk edilmir” – dediyimiz zaman yaşam ağlını nəzərdə tuturuq. “Ağıl​la dərk edilir” – dediyimiz zaman isə, ilk ağılı nəzərdə tuturuq. Allah Təala bu​​yurur : “Ölüm olsun yalançılara. O yalançılara ki, azğınlıq (cəhalət) için​də özlərini unudublar (qəflətdədirlər).”
 Onlara “ölüm olması” onların ya​lan​larında israr etməsinə görədir. Onlar bədənlərinin öləndən sonra di​ril​dil​mə​yəcəyinə və ölümdən sonrakı həyata qəti şəkildə inanmadıqları üçün öz​lə​rini öldürənlərdir. Həmçinin onlar, onları səadətə aparan düzgün xəbər ve​rə​nə (Peyğəmbərə) qarşı inadkarlıq etdiklərinə görə və ona iman etmədikləri üçün həlak oldular və öldürüldülər. Onlar özlərinin qatili oldular və bu möv​qeləri onları məhv etdi.

Sonra bil ki, İlk ağıl və Uca Qələm, “ilk ağıl” adlanan bir qula aid bir nurdur. Onun Haqqa aidiyyəti isə Uca Qələm adlanır.

Ərəb dilindən tərcümə edən:

Kamil Şərifov
Məhəmməd İQBAL
İslam düşüncəsində hərəkət prinsipi
Bir mədəniyyət hərəkəti kimi İslam kainatın sakit və hərəkətsiz oldu​ğu​na dair keçmiş görüşü rədd edir və tam əkasinə kainatın dinamik və hə​rə​kət​li olduğunu qəbul edir. Həyəcanlı bir vəhdət (birlik) sistemi kimi bu, fər​din qiymətini təqdir edir və insanlararası əlaqələrdə rəng və qan yaxınlığının əsas götürülməsini rədd edir. Qan qohumluğu bir mənada müvəqqəti dünya​ya bağ​lılıqdır. Buna görə də, insan birliyinin sırf psixoloji və ruhi baxımdan əsas​​landırma axtarışı, yalnızca bütün bəşəriyyətin tək bir cəmiyyət və bütün in​​sanların həyatının tək bir mənəvi mənbəyinin olduğuna dair həqiqətin id​rak edilməsi ilə müvəffəqiyyət qazana bilər. Belə bir idrak yeni-yeni bağ​lı​lıq​​lar yaradır və rəsmiyyətdən və yaxud da mərasimlərdən asılı olmadan bu bağ​​lılıqları davam etdirir. Mənşə baxımından rahiblik sistemi kimi ortaya çı​​xan xristianlıq Konstantin tərəfindən bir birlik sistemi kimi tətbiq olundu. La​kin belə bir sistem kimi çalışdırılmasında qarşıya çıxan müvəffəqiyyət​siz​lik, imperator Julianın qədim Roma tanrılarına geri dönməsinə və buna bəzi fəl​səfi izahlar tapmasına səbəb oldu. Müasir bir mədəniyyət tarixçisi İslamın ta​rix səhnəsinə çıxışı əsnasında mədəni dünyanın vəziyyətini belə anladır: “Elə görünürdü ki, dörd min ildə qurulan o möhtəşəm mədəniyyət par​ça​la​na​raq dağılamağa doğru gedir. İnsanın yenidən hər qəbilə və qrupun başqa bir qəbilə və qrupla münaqişə etdiyi, qanun və intizamın yox olduğu, bar​bar​lığın hökmran olduğu bir dövrə dönə biləcəyi qorxusu hər tərəfdə hakim idi. Qəbilələrin quruluş əsaslarını təşkil edən əsas qaydalardan uzaqlaşıl​mış​dı. Bu səbəbdən keçmiş krallıq və imperiya qanun və qaydaları da artıq eti​bar​sız idi. Xristianlığın gətirdiyi yeni qaydalar birlik və intizamı tə​min et​mək əvəzinə daha çox bölünməyə və fəlakətə səbəb olurdu. Çox fa​ci​yəvi bir dövr idi. Sivilizasiya, yaşıllığı dünyanı tamamilə örtən və şa​xə​lə​nən bu​daq​ları sənət, elm və ədəbiyyatın qızıl meyvələrini yetişdirən nəhəng bir ağac kimi qurumuş və çökmüş bir vəziyyətdə idi. Damarlarında onu ya​şa​dacaq dini şövq, bağlılıq və hörmət itmişdi. Əksinə, getdikcə şiddətlənən toq​quş​ma və müharibə ab-ha​vası səbəbilə kökündən sarsılırdı. Vücudu yal​nızca keç​​miş adət-ənənələr və qanunlar sayəsində davam gətirirdi. Amma bun​la​rın da nə vaxt tükə​nə​cə​yi bilinmirdi. Ona görə də, bu sualın cavabı ta​pıl​ma​lıy​dı: görəsən o dövrdə yal​nızca hiss və fikirlərə istinad edən, in​san​la​rı bir ye​​rə yığaraq onları bir​ləş​dirəcək və beləcə sivilizasiyanı xilas edəcək bir mə​​dəniyyət var idimi? Dün​yada həqiqətən belə bir mədəniyyət mövcud ol​say​dı, bunun strukturunun və xüsusiyyətinin tamamilə ayrı olacağına işarə elə​​məyin lüzumu yoxdur. Çün​kü keçmiş qaydalar, adət və ənənələr ölmüşdü və bəzi oxşar cəza qa​nunları, qayda və qanunların yaradılması üçün əsrlərə eh​​tiyac duyulurdu.”

Daha sonra müəllif dünyanın, o dövrdə monarxiya və qan qohum​luğu​na əsaslanan birlik sistemlərinin yerini alacaq yeni bir mədəniyyətə ehtiyac hiss etdiyindən bəhs edir. Lakin o, bu böyük ehtiyacın cavabının Ərəbistan tor​paqlarında yenicə doğulan mədəniyyətə verildiyinə heyrət edir. Halbuki bun​da heyrətləndirici bir şey yoxdur. Dünyadakı həyat axışı öz ehtiycını öz ins​tinkti ilə müəyyən edərək zəruri anlarda gedəcəyi yeri tapır. Dini dildə pey​ğəmbər vəhyi deyilən keyfiyyət məhz budur. Bununla birlikdə, İslamın bü​tün keçmış sivilizasiyaların təsirindən kənarda qalmış və üç qitənin bir​ləş​di​yi bir coğrafi mövqeyə malik olan sadə ruhlu bir millətin şüuruna təsir et​mə​si və (onların arasında) yayılması olduqca təbii bir inkişaf idi. Yeni mə​də​niyyət “Tövhid (Allahın birliyi)” prinsipində dünya birliyinin əsaslarını tap​​mışdır. Bir hökümət forması kimi İslam bu prinsipin insan soyunun zeh​ni və hissi həyatında yaşayan bir faktor olması üçün praktiki bir vasitədir. İs​lam hökmdara yox, Allaha itaəti əmr edər. Bütün həyatların sonuncu mə​nə​vi tə​məli Allah olduğu üçün İlahi Zata itaət dolayı yolla insanın öz ideal tə​bi​ət və xarakterinə itaət deməkdir. İslami görüşə görə, bütün həyatın əbədi və daim olan ruhani təməli əbədidir və özünü müxtəlif və dəyişkən for​ma​lar​da ifadə edər. Belə bir Mütləq Həqiqət məfhumuna əsaslanan bu cəmiy​yət, öz həyat müddəti boyunca davamlılıq və dəyişiklik xüsusiyyətini ba​rış​dır​maq məc​buriyyətindədir. Bu cəmiyyət öz sosial yaşayışını nizama salmaq üçün əbə​di prinsiplərə malik olmalıdır. Çün​ki əbədi və daimi olan mü​tə​ma​di ola​raq dəyişən dünyada bizi bir tu​ta​caq​la təchiz edər. Lakin əbədi prin​sip​ləri, bü​​tün müxtəlif imkanları bir tə​rə​fə atmaq mənasında götürülsə – Qu​ra​na gö​​rə bu, Allahın ən böyük ayə və işa​rələrindən biridir – mahiyyəti baxı​mın​dan əslində hərəkətli olanı hərəkətsiz hala gətirər. Avropanın siyası və sosial (hu​​manitar) elmlər sahəsindəki mü​vəf​fəqiyyətsizliyi birinci prin​si​pin, İslamın ke​çən 590 il içərisindəki hə​rə​kət​siz​liyi isə ikinci prinsipin doğ​ru​lu​ğunu üzə çı​xarır. Elə isə İslam struk​turundakı hərəkət prinsipi nədən iba​rət​dir? Bu prinsip “ictihad”-dır.

Bu kəlmənin lüğətdəki mənası “cəhd etmək”, İslam fiqhindəki mənası isə hüquqi bir məsələdə müstəqil bir hökm verə bilmək məqsədilə səy gös​tər​​​məkdir. Məncə bu kəlmə və daşıdığı məna, Quranın məşhur bir ayəsindən gö​​​türülüb. Ayə belədir: “Bizim uğrumuzda mücadilə edənlərə əlbəttə ki, öz yol​​​​larımızı göstərərik. (əl-Ənkəbut (Hörümçək) surəsi 69-cu ayə)”. Bu fikiri Hz. Məhəmmədin bir hədisində daha açıq bir şəkildə görürük. Muaz ibn Cə​​​​bəl Yəmən valiliyinə təyin ediləndə peyğəmbər, qarşılaşacağı hüquqi mə​sə​​​lələri necə həll edəcəyini ondan soruşdu. Muaz da “mən mübahisələrlə əla​​qə​​li hökmü Allahın kitabına əsasən verəcəyəm”, – dedi. Peyğəmbər ona: “Bəs ki​tabda sənə yol göstərən bir şey olmazsa?” – şəklində yeni bir sualla mü​ra​ci​ət et​di. Muaz bu suala belə cavab verdi: “Onda mən Peyğəmbərin sün​nəsinə əsa​​​sən hərəkət edəcəm”. “Bəs Peyğəmbərin sünnəsi də kifayət et​məz​sə?”, Mu​az: “On​da mən özüm qərar vermək üçün səy göstərəcəyəm” dedi.

Qəti şəkildə deyə bilərik ki, özlərini İslam tarixinin tədqiqinə həsr edən​lər bilir ki, İslamın siyası sahədə inkişafı və genişləməsi ilə birlikdə sis​te​matik bir hüquq anlayışı mütləq zərurət halına gəldi. İstər ərəb, istərsə də baş​qa millətlərə mənsub olan keçmiş fəqihlərimiz düşüncə zənginliyini eh​ti​va edən bir sistemin bizim tanınmış və etibarlı fiqh məktəblərində son şək​li​nə çataraq orada sabitləşməsinə qədər fasiləsiz olaraq çalışdılar. Bu fiqh mək​təbləri ictihadın üç mərhələli olduğunu söylədilər: 1) Faktiki bu mək​təb​lə​rin qurucuları ilə məhdudlaşan qanun hazırlamaq mövzusundakı tam səla​hiy​yət. 2) Müəyyən bir məktəbin hüdudları daxilində istifadə edilə bilən nis​bi səlahiyyət. 3) Məktəb qurucularının müəyyənləşdirə bilmədikləri bəzi xü​su​si məsələ və durumlarla bağlı tətbiq edilə bilən qanunların hazırlanması və çıxardılması ilə əlaqəli xüsusi səlahiyyət.

Bu konfransda mən yalnızca birinci mərhələdəki ictihadla, yəni qanun ha​​zırlamaq mövzusundakı mütləq və qəti səlahiyyətlə maraqlanacağam. Sün​​​nilər bu ictihad dərəcəsinin nəzəri mümkünlüyünü qəbul edirlər. Lakin, dörd məzhəbin quruluşundan etibarən bu, praktikada heç vaxt nəzərə alın​ma​​​yıb. Çünkü “tam ictihad” fikrinin bir adamda gerçəkləşməsi, demək olar ki, imkansız şərtlərə bağlanıb. Belə bir hərəkət, əslində dinamik bir həyat an​layışını ehtiva edən Qurani- Kərimin ümumən təchiz etdiyi təməl üzə​rin​də qurulan hüquq sistemi baxımından olduqca qəribə görünür. Buna görə də, bəhsimizdə daha da qabağa getmədən İslam hüququnu demək olar ki, hə​rəkətsiz hala salan bu zehni mövqenin səbəblərini tapmalıyıq. Bəzi av​ro​pa​lı tədqiqatçılar İslam hüququnun sabit və hərəkətsiz olmasını türk mil​​lə​ti​nin təsirinə bağlayırlar. Lakin bizim gəldiyimiz qənaətə görə, bu ta​ma​milə da​​yaz bir görüşdür. Çünki İslam hüquq məktəbləri türklərin İslam ta​​rixinə öz təsirlərini göstərməklərindən çox-çox əvvəl tam olaraq qurul​muş​​​du. Mən​cə, bu mövqe və münasibətin gerçək səbəblərini bu şəkildə sıra​la​​maq müm​kündür:

1. Abbasi dövlətinin ilk dövrlərində İslam dinində ortaya çıxan ra​sio​na​list hərəkatı və onun meydana gətirdiyi acı münaqişə və mübahisələri ha​mı​mız yaxşı bilirik. Məsələn, iki zidd qrup arasında anlaşılmazlığa səbəb olan önəmli bir problemə – Quranın əzəli və əbədi olduğuna dair keçmiş əqi​dəyə – nə​zər yetirək. Rasionalistlər bu görüşə qarşı çıxırdılar. Zira onlara gö​rə bu, Kə​lamın (İsanın) əzəli və əbədi olduğuna dair Xristian əqidəsinin baş​qa bir versiyasından ibarətdir. Digər tərəfdən, daha sonrakı dövrdə, ra​si​o​na​list fik​rin səbəb ola biləcəyi siyasi nəticələrdən qorxaraq Abbasi hökm​dar​larının tam şəkildə dəstəkləməyə başladıqları mühafizəkar alimlər (ülə​ma), rasio​na​list​​lərin Quranın əzəli və əbədiliyini inkar etməklə İslam cə​miy​yə​tinin təmə​li​​ni sarsıtmağa çalışdıqlarına inanmağa başladılar. Məsələn, Nəz​zam hə​dis​ləri demək olar ki, inkar etdi və Əbu Hüreyrəni
 etimada la​yiq olmayan bir ra​vi (hədisləri nəql edən) olduğunu elan etdi. Beləcə, qis​mən rasionalizmin hə​qiqi məqsədlərinin səhv başa düşülməsi, qismən də bə​zi rasionalistlərin if​rat və nəzarətsiz düşüncə və tənqidləri səbəbilə mü​ha​fi​zə​kar alim və fə​qih​lər bu hərəkatın dağıdıcı bir fəaliyyət olduğunu zənn edə​rək bunu İslam mə​də​niyyət sisteminin sabitliyinə qarşı böyük bir təhlükə he​sab etdilər. Bu ba​xım​dan onların əsas hədəfi İslamın sosial bütünlüyünü mü​hafizə etmək idi. Bu məqsədə çata bilmələri üçün açıq olan yeganə yol şə​riətin birləşdirici gü​cündən istifadə etmək və İslam hüquq sisteminin struk​turunu mümkün qədər sağ​lam və qatı şəklə salmaq idi.

2. İslami olmayan təsirlərlə yalnızca zənnə istinad edən xarakterə ma​lik bir düşüncə kimi inkişaf edən rahiblik (zühd) təsəvvüfünün yaranması və ya​​yılması belə bir görüşün və mövqenin mənimsənilməsində böyük öl​çü​də rol oynamışdır. Təsəvvüf tamamilə dini baxımdan ilk dövrün alim və fə​qih​lə​​​rinin söz oyunu və yayınmağa əsaslanan cavablarına qarşı bir növ üsyan idi. Bu mövzuda ilk öncə ağlımıza gələn Süfyan əs-Səvri hadisəsi idi. Süf​yan dövrünün parlaq zəkaya sahib hüquq alimlərindən və bir hüquq mək​​tə​bi​nin qurucusu idi. Lakin çox güclü bir mənəviyyata malik olduğu üçün mü​a​sir fəqihlərin qupquru və zövqsüz münaqişələri onu rahiblik təsəv​vü​fü​nə sövq etdi. Təsəvvüf sonradan büründüyü zənnə əsaslanan forması ilə bir azad düşüncə formasıdır və rasionalizmlə ittifaq halındadır. Zahir (xarici gö​rü​nüş) və batin (iç həqiqət) arasındakı fərqi israrla vurğulaması zahir (mə​​caz) ilə əlaqəsi olan, lakin Batin (həqiqət) ilə əlaqəsi olmayan hər şeyə qar​​şı la​qeydliyə səbəb olmuşdur.

Daha sonrakı dövrdə təsəvvüfə hakim olan tam bir “o biri dünya” ru​hu bir mədəniyyət sistemi kimi İslamın çox önəmli bir cəhətini insanların nə​​zərindən uzaqlaşdırdı. Zənn və müqayisə baxımından da heç bir yerdə da​​​yanmayan belə bir düşüncə ehtimalının yaradılması İslamın ən görkəmli ağıl və fikir sahiblərini cəzb etdi və özünə qoşdu. Beləcə İslam dövlətinin ha​ki​miy​​yəti ümumiyyətlə orta dərəcəli ziyalıların əlində qaldı. Qabağı görə bil​​məyən və başları çox işləməyən müsəlman kütlələr isə onları düz yol​da aparan yüksək səviyyəli şəxslərdən məhrum qaldıqları üçün nicatı yalnız müx​​təlif məzhəbləri kor-koranə təqlid etməkdə gördülər.

3. Bütün bunlara əlavə olaraq, İslam dünyasının mədəniyyət mərkəzi olan Bağdad, on üçüncü əsrin ortalarında böyük bir fəlakətə məruz qaldı. Bağ​​dadın yerlə yeksan edilməsi həqiqətən böyük bir fəlakət və ağır bir zər​bə idi. Monqol hücumlarını tarix səhifələrində nəql edən müasir tarixçilər Bağ​​dadın yox edilməsinindən bəhs edəndə ümumiyyətlə bədbin mövqedən çı​​xış edirlər. Belə bir siyası çöküş dövründə çox təbii bir hal olaraq daha çox bölünmə və parçalanma qorxusuna qapılan mühafizəkar İslam mü​tə​fək​kir​ləri bütün diqqətlərini bir nöqtədə topladılar: müsəlmanları eyni tərzdə bir ictimai həyat içində birləşdirmək və başlanğıc dövrü İslam alimlərinin bi​dət kimi qəbul etdikləri bütün yenilikləri böyük bir səylə şəriət qa​nun​la​rın​dan çıxarıb atmaq. Əsas hədəfləri cəmiyyət daxilində nizam-intizamı qo​ru​maq idi və şübhəsiz ki, belə bir mövqedə qismən haqlıydılar. Çünki ni​zam-in​ti​zam və nəzarət, çöküş və məhvə müəyyən dərəcədə müqavimət gös​tərər. La​​kin nə onlar, nə də dövrümüzdəki üləma bu həqiqəti görə bil​mə​di​lər: bir mil​lətin həlledici taleyi, təşkilat və nizamdan çox fərdlərin güc və is​te​dad​la​rı​na əsaslanır. Onsuz da çoxlu təşkilata sahib olan bir cəmiyyətdə fərd​lər yox olmaq həddinə qədər əzilirlər. Fərd, ətrafındakı bütün sosial dü​şün​cə​lər​dən faydalanar, mədəniyyətini zənginləşdirər, lakin öz həqiqi ru​hu​nu, mən​li​yi​ni itirər. Beləcə, keçmiş tarixə saxta və riyakarcasına bir hörmət bəs​ləmək və ya keçmişi yaşatmaq üçün səhv addımlar atmaq bir millətin çök​məsinin və dağılmasının qarşısının alınmasının və ya dağıldıqdan sonra bu​nun bərpa edil​məsinin çarəsi deyil. Dövrümüzdəki müəlliflərdən biri haq​lı olaraq belə deyir: “Tarixin verdiyi hökm budur: keçmiş və təsirini itirmiş gö​rüşlər, on​la​rı geyib köhnəldən xalqlar tərəfindən əsla mənimsənilməz.” Bu mənada, bir mil​lətdə tənəzzül və dağılma güclərinə qarşı yeganə təsirli güc, güclü şəx​siy​yətə və mənliyə sahib fərdlər yetişdirməkdir. Yalnızca belə şəxs​lər hə​ya​tın dərinliklərinə dalaraq özlərini tapa bilərlər. Bunlar bizə elə stan​dartlar gə​tirərlər ki, bunların nuru ilə ətrafımızın heç vaxt dəyişməyən bir mahiy​yət​də olmadığını və yenidən gözdən keçirilərək düzəldilməsinin zə​ruri ol​du​ğu​nu anlamağa başlayarıq. XIII əsrdə və ondan sonra İslam fə​qih​lərində gö​rül​düyü kimi, keçmişə qarşı saxta və süni bir hörmət və ifrat ni​zam-intizam qur​ma tendensiyası İslamın əsl ruhuna zidd idi. Bu, nəticədə İbn Tey​miy​yə​nin sərt reaksiyasına səbəb oldu. İbn Teymiyyə 1263-cü ildə, yə​ni Bağdadın yer​lə yeksan olmasından beş il sonra dünyaya gələn yor​ğun​luq bilməyən və qüv​vətli bir qələm sahibi olan İslam mücahidlərindən biri idi.

İbn Teymiyyə Hənbəli ənənəsinə görə yetişdirilmişdi. O, ictihad azad​lı​ğına malik olduğu fikrindən çıxış edərək dörd məzhəbin qətiliyini inkar edə​​rək onlara qarşı üsyan etdi və işə təzədən başlamaq məqsədilə diqqətini ic​tihadın ilk qaydasına yönəltdi. Zahiri məzhəbinin qurucusu İbn Hazm kimi İbn Teymiyyə də keçmiş fəqihlərin anladığı formada hənəfilərin “qiyas”
 və “ic​​ma”
 üsuluna əsaslanan fiqhi inkar etdi. Çünki ona görə bütün batil eti​qad​​ların mənbəyi icma idi. Şübhəsiz ki, yaşadığı dövrün əxlaqi və zehni ba​xım​​dan köhnəlmiş və əldən düşmüş vəziyyəti diqqətə alınarsa, İbn Tey​miy​yə be​lə mövqeyə malik olmaqda tamamilə haqlı idi. XVI əsrdə Süyuti buna bən​zər bir iddiadan çıxış etdi və hər əsrin əvvəlində bir mücəddidin (şəriəti ye​​nidən şərh edən şəxsin) gəlməsinin zəruri olduğu fikrini ortaya at​dı. Lakin İbn Teymiyyənin öyrətdiklərinin ruhu XVIII əsrdə Makdonaldın “çök​məkdə olan İslam aləminin ən təmiz nöqtəsi” adlandırdığı Nəcd səh​ra​sı​nın qum​la​rın​da meydana çıxaraq böyük imkanlara malik olan bir hə​rə​kat​da daha mü​kəm​məl ifadəsini tapdı. Bu həqiqətən hal-hazırdakı İslam dün​ya​sın​da ilk hə​yat əlaməti kimi qəbul edilməlidir. Bu əsrdə müsəlman Asiya və Af​rikanın demək olar ki, bütün İslami hərəkatlarında, məsələn, Sənusi Hərə​ka​tı, Pan-İslamizm Hərəkatı və Babi Hərəkatı – bu hərəkat yalnızca ərəb Pro​testant​lı​ğı​nın İrandakı inikası idi – kimi hərəkatlarda dolayı və ya birbaşa şə​​kildə bu hərəkatın təsiri görülür. 1700-cü ildə dünyaya gəlmiş, Mədinədə təh​sil almış və bütün İranı gəzmiş böyük islahatçı Məhəmməd ibn Əbdül​vəh​hab öz qə​rar​sız ruhunun alovunu ən sonda bütün İslam dünyasında yay​ma​​ğa nail ol​muş​dur. O, ruhu və düçüncələri baxımından Qəzzalinin tələbəsi İbn Tumər​tə
 bənzəyirdi; İbn Tumərt müsəlman İspaniyanın qürubu döv​rün​də ortaya çı​xan və İspanyanın ilham mənbəyinə çevrilən bir bərbəri is​la​hat​çı​​sı idi. Bi​zi burada, Mehmet Əli Paşanın qoşunları tərəfindən yox edilərək da​​ğıdılan bu hərəkatın siyası tərəfi maraqlandırmır. Bu hərəkatın diqqəti cəlb edən əsas cəhəti onda təzahür edən azadlıq ruhudur. Həqiqətdə isə bu hə​​rəkat da öz daxilində özünəməxsus şəkildə mühafizəkardır. Bununla bir​lik​də dörd məzhəbin qətiliyinə qarşı çıxır və ictihad sərbəstliyi hüququnu var qüvvəsi ilə müdafiə edir. Lakin eyni zamanda keçmişə heç bir şəkildə tən​​​qidi prizmadan baxmır. Yeni qanunların tənzim edilməsi mövzusundakı mən​​bəyi isə Peyğəmbərin hədisləridir.

Türkiyəyə gəldikdə isə modern fəlsəfi düşüncələrlə genişləndirilən və güc​ləndirilən ictihad fikrinin türk millətinin dini və siyasi düşüncəsində xey​li vaxtdan bəri təsirli olduğunu görürük. Bu, Halim Sabitin İslam hüququ haq​​qında modern sosioloji məfhumlarına əsaslanan yeni nəzəriyyəsindən açıq​​ca başa düşülür. Əgər İslam intibahı bir həqiqətdirsə – mənə görə bu bir re​​allıqdır – biz də türklər kimi bir gün zehni mirasımızı yenidən qiy​mət​lən​dir​​məliyik. Ümumislam düşəncəsinə önəmli bir əlavəmiz olmasa da, heç ol​ma​​sa sağlam mühafizəkar tənqid yolu ilə İslam dünyasında tam sürətlə möh​​kəmləşən liberalizm hərəkatını nəzarətdə saxlaya bilsək, böyük bir xidmət göstərərik.

İndi də Türkiyədəki dini-siyasi düşüncələrə qısa şəkildə nəzər yetirək. Bu, son dövrlərdə Türkiyədəki düşüncə cərəyanlarında və siyası hadisələrin in​kişafında ictihadın malik olduğu rol barəsində bizə məlumat verəcək. Bun​​dan qısa bir müddət əvvəl Türkiyədə Millətpərvər firqə və Tərəq​qi​pər​vər firqənin təmsil etdiyi başlıca iki fikir cərəyanı vardı. Millətpərvərlərin əsas etibar etdikləri şey din yox, dövlət və vətən idi. Bu görüşü müdafiə edən​​lər üçün din heç bir müstəqil kimlik daşımır, nəticə etibarilə ayrı bir fun​k​siyası da yoxdur. Onlara görə, milli həyatda digər faktorların hamısının xü​susiyyətini və vəzifəsini təyin edən əsas amil dövlətdir. Bu baxımdan, on​lar dinlə dövlətin funksiyası ilə əlaqəli keçmiş görüşləri rədd edir və dinin döv​lətdən ayrılması fikrini qüvvətli bir şəkildə müdafiə edirlər.

Dini-siyasi bir sistem kimi İslamın ümumi strukturu şübhəsiz ki, belə bir görüşün yaranmasına əlverişlidir. Lakin şəxsən mən, dövlət məfhu​mu​nun daha güclü və İslamın irəli sürdüyü sistemdə var olan digər bütün məf​hum​lardan daha üstün olduğunun fərz edilməsinin səhv olduğu qənaə​tin​də​yəm. İslamda ruhani və cismani fəaliyyətlər iki ayrı sahə deyil. Bu hərəkətin ma​hiyyəti, hər nə qədər nəticələri dünyəvi olsa da, subyektin o hərəkəti et​di​yi əsnadakı zehni və ruhi davranışına görə təyin olunur. Əvvəl-axır o hə​rə​kə​tin xüsusiyyət və xarakterini təyin edən onun gözlə görülməyən zehni fo​nu​dur. Əgər bir hərəkət arxasındakı həyatın sonsuz qarışıqlıqlarından ay​rı​lan bir ruhla edilsə, onda o cismani və dünyəvi olar, yox əgər qarışıqlığın nə​ti​cəsidirsə, onda ruhani olar. Kilsəyə (dinə) bir nöqteyi-nəzərlə, dövlətə isə baş​qa nöqteyi-nəzərlə baxıldığında, görülən həqiqət İslam üçün də ey​ni​dir. La​kin yenə də, dövlət və kilsənin eyni şeyin iki parçası olduğunu demək doğ​​ru deyil. Əslində İslam tək və parçalanmayan bir həqiqətdir, siz nöqteyi-nə​zərinizi dəyişdirdikcə, bunu kilsə və dövlət, başqa sözlə din və siyasət ki​mi görə bilərsiniz. Lakin bu çox incə və olduqca qarışıq bir mövzu olduğu üçün bunu layiqincə izaha cəhd etmək bizi çox çətin və fəlsəfi bir mü​ba​hi​sə​yə doğru aparar. Yalnız onu deməklə kifayətlənmək istəyirəm ki, bu keçmiş səhv, insan vücudunun birliyinin iki müəyyən və ayrı həqiqətə ayrıldığı, yal​nız​ca hansısa bir formada təmas nöqtələri olduğu, lakin təməl baxımından bir-birinə zidd olan bir qarışıqlıq vəziyyətinin nəticəsidir. Halbuki, həqiqət on​dan ibarətdir ki, maddə, zaman-məkan əlaqəsində ruhun vəzifəsini icra edir. Başqa sözlə, ruh, zaman-məkan dilemmasında maddəyə çevrilir. Bu ba​​​xımdan, insan xarici aləm dediyimiz şeylə əlaqəli ola​raq hərəkət et​di​yin​də​​ki forması ilə bədəndir, amma Həqiqi Məqsəd və Son İde​al ilə əlaqəli ola​raq çalışdığındakı forması ilə zehin və ya ruhdur.

Yaşayan bir görüş kimi “Tövhid”-in əsası bərabərlik, azadlıq və insan nö​vünün mühafizə edilməsi üçün köməkləşməkdən ibarətdir. İslama görə döv​​lətin mənası qeyd etdiyimiz ideal prinsipləri zaman-məkan qüvvələrinə çe​virmə cəhdi və müəyyən bir bəşəri sistem daxilində bunları həyata ke​çir​mək​dir. Yalnız və yalnız bu mənada İslamda dövlət bir teokratiya, yəni bir​ba​​şa Allahın hakim olduğu bir dövlət sistemidir. Yoxsa bu, hökümətin li​der​li​yində, özünün fərz etdiyi səhvsizlik pərdəsi altında şəxsi iqtidar və təz​yi​qi​ni davam etdirən bir Allah xəlifəsinin olması mənasına gəlmir. Təəssüf ki, bu önəmli məqam İslamı tənqid edənlərin gözlərindən yayınmışdır. Qurana gö​rə Son Həqiqət yalnızca ruhdur və həyatı da onun cismani fəaliyyətidir. Ruh, təbii, maddi və dünyəvi yollar vasitəsilə öz varlığını göstərmə imkanı ta​pır. Bu baxımdan “dünyəvi” olaraq bilinən hər şey əsli və kökü baxı​mın​dan ruhanidir. Modern düşüncənin İslam və nəticə etibarilə də bütün digər din​lər qarşısındakı ən böyük xidmət maddi və təbii deyə adlandırdığımız şe​yi tənqid etməsidir. Bu tənqid, maddi olan şeyin, köklərini mənəviyyatda ax​tarıb tapmadan bir mahiyyəti (cövhəri) olmadığını ortaya çıxartmışdır. Mü​qəddəs olmayan bir dünya yoxdur. Bütün bu maddə genişliyi, ruhun özü​nü anlaya bilmə sahəsidir. Hər yer müqəddəs, pak və safdır. Hz. Məhəmməd bu barədə belə deyib: “Bütün yer üzü məsciddir.” İslama görə dövlət, ru​ha​ni​liyi bir insan təşkilatında həyata keçirmə cəhdidir. Yalnız bu mənada, hü​cum və hakimiyyət qurma həvəslərindən ilham almayan, əksinə hədəfi ideal prin​​siplərin həyata keçməsi olan hər dövlət teokratikdir, yəni ilahi hö​k​mətdir.

Həqiqət ondan ibarətdir ki, türk millətçiləri dinlə dövlət işlərini bir-birindən ayırma prinsipini Avropanın siyasi düşüncə tarixindən borc aldılar. İb​tidai xristianlıq hansısa bir siyasi və ya mədəni bir birlik kimi yox, mü​qəd​dəs və pak olmayan bir dünya daxilində rahiblik sistemi kimi ortaya çıx​mış​dır. Bu elə bir sistem idi ki, dünya işləri ilə heç bir əlaqəsi yox idi və hər ba​xımdan Roma İmperiyasının idarəsində idi. Bunun nəticəsində dövlət xris​tianlığı qəbul edəndən sonra dövlətlə kilsə bir-birinin rəqibinə çevril​di​lər və hüquqları ilə səlahiyyətləri bəlli olmadığı üçün, aralarında bitməyən mü​bahisə və mübarizələr başladı. Halbuki İslamda belə bir şeyin yeri əsla yox​dur. Çünki İslam cəmiyyəti, başlanğıcından etibarən mədəni və intizam​lı bir cəmiyyət idi. İslam cəmiyyəti Qurani Kərimdən bəzi sadə və bəsit hü​qu​qi prinsiplər almışdı. Lakin bu prinsiplər, sonradan təcrübə ilə sabit ol​du​ğu ki​mi romalıların böyük genişlik imkanına malik və şərh edilməsi müm​kün olan on iki qanun lövhəsində yazılan prinsiplər kimi oldu. Bu baxımdan türk mil​liyətçilərinin din və dövlət anlayışı İslamda yeri olmayan iki​tərəf​li​lik (kilsə və dövlətin ayrılması) prinsipinin mövcud olduğu təəssüratını ya​rat​dığı üçün səhv və aldadıcıdır.

Digər tərəfdən Said Halim Paşanın liderliyindəki Dində İslahat Par​ti​ya​sı təkid edirdi ki, İslam idealizm ilə pozitivizmin (başqa sözlə Həqiqət və Mə​cazın) harmoniyasıdır. Onsuz da azadlıq, bərabərlik və həmrəylik kimi əbə​di həqiqətlərin heç bir milləti və vətəni yoxdur. Sədri Əzəm (vəzir, Said Ha​lim Paşa) deyir ki, “necə ki, ingilis riyaziyyatı, alman astronomiyası və fran​sız kimyası yoxdur, eləcə də, türk islamı və yaxud da ərəb, əcəm və hind islamı deyilən bir şey yoxdur. Necə ki, bir məcmu halında insan bi​li​yi​ni təm​sil edən elmi həqiqətlərin ümumbəşəri xarakteri milli mədəniyyətləri ya​radar, eynilə islami həqiqətlərin cahanşümul xarakteri müxtəlif milli-əx​la​qi və ictimai məfkurələr yaradar.” Bu dəqiq və uzaqgörən müəllifə görə mil​li mən​liyə əsaslanan hal-hazırdakı mədəniyyət barbarlığın başqa bir forma​sı​dır.

Bu ifrat sənayeləşmənin bir nəticəsidir və bu baxımdan insanların ib​ti​dai arzu və ehtiyaclarını təmin edən bir vasitədir. Said Halim Paşa tarix bo​yun​ca İslamın əxlaqi və ictimai ideallarının məhəlli şəraitin və müsəlman mil​lətlərin İslamdan əvvəlki xurafatın təsirində qalaraq qeyri-islami bir rən​gə bürünməsindən gileylənir. Said Halim Paşaya görə bu ideallar özündə hal-hazırda islami xüsusiyyətdən çox iranlı, türk və ərəb xüsusiyyətini daşı​yır. Tövhid prinsipinin təmiz alnı və pak çöhrəsi küfr və şirk damğası ilə dam​ğalanmışdır. İslamın əxlaqi ideallarının cahanşümul və şəxsi olmayan xa​rakteri milliləşdirmə və məhəlliləşdirmə prosesi ilə itmişdir. Elə isə, bizim üçün açıq olan yeganə yol, əslində dinamik olan həyat görüşünü qımıldana bil​​məyən bir hala salan sərt qabığı İslamın üstündən qoparıb atmaq və əx​la​qi, ictimai və siyasi ideallarımızı əsas olan sadəlik və ümumbəşərilik içində ye​nidən qurmaq məqsədilə azadlıq, bərabərlik və köməkləşmənin əsaslarını tə​zədən kəşf etməkdir. Osmanlı sədrəzəminin (vəzirinin) görüşləri bundan iba​​rətdir. Gördüyünüz kimi, vəzir İslamın əsl ruhuna daha yaxın olan bir dü​şün​cə silsiləsini izləməsinə baxmayaraq, ən sonda vətənpərvər firqənin gəl​di​yi nəticəyə gəlir. Yəni hər ikisi də, modern düşüncə və təcrübənin ışığında is​lam prinsiplərini yenidən nizama salmaq məqsədilə icdihad azadlığından is​tifadəyə həvəsləndirmək istəyiblər.

İndi isə Türkiyə Böyük Millət Məclisinin xilafət məsələsində ictihad qüd​rətindən necə istifadə etdiyinə nəzər salaq. Sünni görüşə görə, bir imam və ya xəlifənin təyin edilməsi vacib bir əmr, yəni yerinə yetirilməsi zəruri olan mütləq bir əmrdir. Bu barədə ağla ilk olaraq belə bir sual gəlir: xə​li​fə​lik ünvanı və vəzifəsi tək bir adama verilə bilərmi? Türkiyənin ictihadı on​dan ibarətdir ki, xəlifəlik və imamlıq vəzifəsi “bir qrup insana və ya ümu​m​xalq səsverməsilə seçilən bir məclisə transfer edilə bilər.” Bildiyim qədər Mi​sir və Hindistandakı müsəlman din xadimləri və alimlər bu mövzudakı gö​rüşlərini hələlik açıqlamayıblar. Mən şəxsən türk görüşünün doğru ol​du​ğu​na inanıram. Bu mövzuda lüzumsuz mübahisələrə ehtiyac yoxdur. Demo​kra​tik hökumət sistemi həm İslamın ruhuna uyğundur, həm də hal-hazırda İs​lam dünyasında təsirlərə malik olan yeni qüvvələr qarşısında bir zərurətdir.

Bununla belə, türk görüşünü yaxşı başa düşməyimiz üçün İslamın ilk filosof tarixçisi İbn Xəldunun görüşlərinə müraciət etmə zərurəti vardır. İbn Xəl​dun “Müqəddimə” adlı əsərində ümumbəşəri İslam xilafəti ilə əlaqəli üç ay​rı görüşdən bəhs edir:

1) Xəlifəlik ilahi bir institutdur. İlahi və şəri (şəriətə əsaslanan) bir əmr olduğu üçün bundan imtina etmək mümkün deyil.
2) Bu yalnızca bir zərurətdir və cəmiyyətin mənafeyi ilə əlaqəli bir mə​sələdir.

3) Belə bir instituta heç bir ehtiyac yoxdur. Bu sonuncu görüş Xa​ri​ci​lə​rindir (Xəvaric).
 Anlaşıldığına görə, Türkiyə birinci görüşü tərk edərək ikin​​cisini, yəni xəlifəlikdə yalnızca zərurəti və cəmiyyət mənafeyini əsas gö​​türən Mötəzililərin görüşünü mənimsəmişdir. Türklər deyir ki, siyasi dü​şün​​cə və davranışlarımız mövzusunda yeganə bələdçımız siyasi təcrü​bə​lə​ri​miz olmalıdır. Bu o mənaya gəlir ki, Cahanşümul Xilafət fikri praktiki sa​hə​də tamamilə müvəffəqiyyətsizliyə məruz qalmışdır. Xəlifəlik yalnızca İslam im​periyasının bütün gücü və ehtişamı ilə var olduğu müddətcə təsirli və eti​bar​lı idi. Bu səbəblə Cahanşümul Xilafət fikri öz təsirini itirmişdir və döv​rü​müz​də islami quruculuqda canlı bir amil kimi fəaliyyətini davam etdirə bil​məz. Bu məfhumun həm heç bir faydası yoxdur, həm də müstəqil müsəlman öl​kələrinin bir yerə toplaşmalarına maneçilik törədir. İran xilafət məsələ​sin​də türklərdən ayrı bir görüşə malik olduğu üçün, Türkiyədən uzaq qalmışdır. Mərakeş həmişə türklərə şübhə ilə baxmışdır. Ərəbistan isə başqa arzuların arxasınca getmişdir. İslamdakı bütün bu qırılma və parçalanmalar yalnızca çoxdan öz gücünü itirən və sadəcə bir simvol kimi qalan bir təsisat üçün ol​muş​dur. Bu baxımdan, türklər daha da qabağa gedərək deyə bilərlər ki, si​ya​si düşüncə və davranışlarımızda niyə keçmiş təcrübələrimizdən dərs və ibrət al​mayaq? Qazi Əbu Bəkr Baqillani təcrübələrə əsaslanaraq və dövrün eh​ti​yac​larına görə xəlifəlik üçün lüzumlu “xəlifənin Qureyşdən olması” şər​tin​dən əl çəkmədimi? Yəni Qureyş xanədanının siyasi məğlubiyyəti və bunun nə​ticəsində qureyşlilərin İslam dünyasını idarə etməkdəki acizlikləri sə​bə​bi​lə belə bir mövqe tutmağa məcbur olduğunu qeyd etmədimi? Əsrlərcə bun​dan öncə xəlifəlik üçün “qureyşliliyi” zəruri şərtlərdən biri kimi qəbul edən İbn Xəldun da daha sonra (iqtidar ərəblərdən başqa xalqlara keçdikdən son​ra) Qazi Baqillaninin görüşünü mənimsəmək məcburiyyətində qalmadımı? İbn Xəldun deyir ki, madam ki, Qureyş iqtidarı itirmişdir, yeganə çarə ən güc​lü şəxsi, nüfuzlu olduğu ölkədə imam (xəlifə) kimi qəbul etməkdir. Be​lə​cə böyük tarixçi həqiqətlərin çətin məntiqini bildiyi üçün, nəzərə çarpan mü​hüm bir görüşü açıqlayır. Bu görüşün Beynəlxalq İslam Təşkilatı ilə ya​xın əlaqəsi vardır. Demək ki, hal-hazırda ümumi xətləri ilə üfüqdə g​ö​rül​mə​yə başlayan bu İslam Təşkilatı ilk dəfə İbn Xəldunun zehnində qeyri-müəy​yən formada canlanmışdır. Tamamilə başqa həyat şərtlərinin və görüşlərin için​də yaşamış fəqihlərin sxolastik mübahisələrindən çox təcrübələrinin ver​di​yi həqiqətlərdən ilham alan müasir türklərin görüşü bundan ibarətdir.

Mənim şəxsi görüşüm ondan ibarətdir ki, bu mövzuda irəli sürülən də​lil​lər doğru başa düşülsə, bunlar beynəlxalq bir görüşün doğulduğuna işarə edər. Bu elə bir görüşdür ki, İslamın əsasını təşkil etməsinə baxmayaraq, İs​la​mın ilk əsrlərindəki ərəb hakimiyyəti onu kölgələmiş və ya yerini almışdır. Bu yeni görüş, böyük millətçi şair Ziya Gökalpın Oqüst Kontun fəlsəfəsinə əsas​lanan və modern Türkiyənin düşüncə həyatında önəmli rol oynayan əsər​lərində açıqca nümayiş etdirilmişdir.

Ziya Gökalpın şeirlərinin birinin professor Fişer tərəfindən alman dili​nə tərcümə edilən mətnindən bir xülasəni sizə təqdim edirəm:

“Tam effektiv bir islami birlik meydana gətirmək üçün əvvəla bütün mü​​səlman ölkələr müstəqil olmalıdır. Sonra bütünləşərək tək bir xəlifəyə ta​be olmalıdırlar. Hal-hazırda belə bir şey mümkündürmü? Əgər hal-hazırda müm​​kün deyilsə, gözləmək lazımdır. Eyni zamanda xəlifə öz evində nizam-int​​​i​zamı təmin etməli və lazımi qaydada çalışa biləcək modern bir dövlətin əsa​sını qoymalıdır. Beynəlmiləl dünyada zəifə heç kim həmdərd olmur. Hör​mət yalnız gücədir.”
Bu sətirlər modern müsəlmanın təmayülünü ifadə edir. Hələlik bütün mü​səlman xalqlar öz içlərinə çəkilməli və bütün müsəlmanlar Beynəlmiləl Res​publikalar Cəmiyyəti yaradacaq qüdrət və səlahiyyətə çatana qədər mü​vəq​qəti olaraq, bütün diqqətlərini yalnızca özlərinə yönəltməlidirlər. Bu mil​lət​çi mütəfəkkirə görə, həqiqi və canlı bir birlik, yalnızca simvolik bir xə​li​fə​li​yin rəhbərliyində əldə edilməsi asan bir iş deyil. Bu, müştərək mənəvi ira​də və arzunun birləşdirici bağı ilə milli rəqabətləri tənzim edilmiş və ba​lans​laş​dırılmış azad və müstəqil birliklərin çoxluğa çevrilməsində öz tam ifa​​də​si​ni tapır. Mənə elə gəlir ki, Allah bizim yavaş-yavaş bu həqiqəti başa düş​​mə​yimizi istəyir: İslam nə millətçilik, nə də imperializmdir. Əksinə, bir Mil​​lət​lər Cəmiyyətidir. Həm də elə bir Millətlər Cəmiyyətidir ki, süni sər​həd​ləri və millət ayrılmalarını, fərdlərin sosial fəaliyyət sahəsini daraltmaq üçün yox, yalnızca bir-birlərini tanımalarını asanlaşdıran ünsür olması baxı​mın​dan qə​bul edir.

Eyni şairin “Din və Fənn (Elm)” adlı şeirinin aşağıdakı sətirləri bu​gün​​kü İslam dünyasında yavaş-yavaş formalaşan ümumi dini görüşün az da ol​sa işıqlandırılmasına yarayar:

“Bəşəriyyətin ilk ruhani bələdçiləri kimlər idi? Şübhəsiz ki, ənbiya (pey​​ğəmbərlər) və övliyalar (vəlilər). Bütün dövrlərdə din fəlsəfəyə yol gös​tər​​miş​dir. Əxlaq və sənət işığını yalnız ondan alır. Lakin sonra din zəyifləyir və ilk şövq və hərarətini itirir. Vəlilər (Tanrı dostları) yox olur, ruhani bə​ləd​​çilik ad baxımından fəqihlərin mirası olur. Fəqihlərə yol gös​tə​rən ulduz ba​balardan qalma rəvayətlər olur. Fəqihlər dini bu iz əsasında tədqiq edər​lər. Lakin fəlsəfə deyər ki, Mənim bələdçı ulduzum ağıldır, siz sağa gəl​di​niz, mən sola gedirəm.”

“Din də, fəlsəfə də insan ruhunda hüquqa malik olduqlarını iddia edər​lər və o yana, bu yana çəkərlər.”

“Bu mübarizə davam etdiyi əsnada hamilə olan təcrübə müsbət elmi do​​ğar və bu cavan fikir bələdçisi deyər ki, rəvayətlər tarixdir, ağıl isə ta​ri​xin metodudur. Hər ikisi də tərifə sığmayan eyni şeyi təfsir etməyi və ona çatmağı arzulayarlar.”

“Ancaq bu şey nədir?

Ruhani bir qəlbdirmi?

Əgər elədirsə onda budur son sözüm: din – müsbət elmdir, qayəsi isə insan qəlbini ruhaniləşdirməkdir.”

Bu sətirlərdə şairin insanın zehni inkişafının üçmərhələli olduğuna da​ir Kont nəzəriyyəsini İslamın dini görüşünə gözəl bir şəkildə uy​ğunlaş​dır​dı​ğı görünür. Şair ilahiyyat, metafizika və elm kimi bilinən üç mərhələni ala​raq İslamın dini görüşünə tətbiq etməyə çalışmışdır. Aşağıdakı sətir​lər​də​ki din anlayışı isə şairin ərəb dilinin Türkiyədəki təhsil sistemindəki möv​qe​yi​nə qarşı münasibətini bildirir:

“Bir ölkə ki, məscidində türkcə azan oxunur

Kəndli anlayar mənasını namazdakı duanın

Bir ölkə ki, məktəbində türkcə Quran oxunur

Böyüklü kiçikli hamı bilər buyruğunu Xudanın

Ey türk oğlu! Məhz oradır sənin vətənin!”
Əgər dinin məqsədi qəlbi ruhaniləşdirməkdirsə, onda insan ruhuna asan​lıqla yol tapmalıdır. Şairə görə isə, bu ruhaniləşdirici fikirlər yalnızca in​sa​nın ana dili qiyafətini geyinərsə, ən yaxşı şəkildə onun daxili aləminə girə bi​lər. Bununla belə, Türkiyədə ərəb dilinin türk dili ilə əvəz edilməsini hind mü​səlmanları bəyənməyə, hətta qınaya bilərlər. Daha sonra bəhs edəcəyimiz bəzi səbəblərdən şairin yuxarıda bəhs elədiyimiz ictihadı bir çox cəhətdən səhv və təhlükəlidir. Lakin qəbul etmək lazımdır ki, təklif etdiyi islahat və irə​li sürdüyü fikir, İslam tarixində bənzəri görülməyən bir şey deyil. Mü​səl​man Əndəlusun mehdisi, bərbər millətinə mənsub olan Məhəmməd ibn Tu​mərt iqtidara gələrək Muvahhidun dövlətini quranda oxumağı və yazmağı ba​carmayan bərbərilər üçün Quranı bərbəri dilinə tərcümə etdirdi, azanın da bu dildə oxunmasını əmr etdi. Hətta bütün fəqih və alimlər qarşısında da bu dili öyrənmək şərtini qoydu.
Türk şairi (Ziya Gökalp) başqa bir şeirində qadınlar haqqındakı gö​rü​şü​nü açıqlamışdır. Qadın-kişi bərabərliyini hərarətlə müdafiə edən şair, hal-ha​zırda başa düşülən və tətbiq edilən forması ilə İslam hüququnun ailə haq​qın​dakı qanunlarının tamamilə dəyişdirilməsini istəyir:
“Bir qadın var ki, ya anam, ya bacım, ya qızım,
Odur məndə ən müqəddəs duyğuları yaşadan

Başqa biri sevdiyimdir, günüm, ayım, ulduzum,
Odur mənə həyatda şeirləri anladan

Bu məxluqlar niyə həqir olsun şəriətin gözündə?

Mütləq bir səhvlik var müfəssirin
 sözündə,
Ailədir təməli millətin və dövlətin,
Əskik olar milli həyat, qiyməti anlaşılmasa qadının,
Haqq və ədalətlə yetişdirilməlidir ailə,

Bunun üçün üç şeydə bərabərlik lazımdır: talaq (boşanma), ayrılıq və miras,
Qadın varislikdə kişinin yarısı, nigahda dörddə biri sayıldığı müddətcə,
Nə ailə, nə də məmləkət yüksələ bilər.
Başqa xalqlar üçün milli məhkəmə açdıq,
Digər tərəfdən ailəni fiqhin əlində qoyduq,
Bilmirəm qadını niyə bədbəxtlik içində qoyduq,
O məmləkət üçün çalışırmı?

Yoxsa o iynəsini kəskin bir süngüyə çevirib,

Hüquqlarını bir inqilab yoluylamı əlimizdən

Zorla qoparıb alacaq?”
Həqiqət budur ki, hal-hazırda müsəlman millətlər içərisində doqmatik yu​xudan oyanaraq fərdi şüura çatmış yeganə millət türklərdir. Zehni hür​riy​yət haqqını tələb edən yalnız Türkiyədir. İdeal olandan həqiqətə keçən yal​nız odur və bu keçid asan olmayıb. Türkiyə çətin bir zehni və əxlaqi mü​ba​ri​zə​dən keçmiş bir ölkədir. Ona görə də, hərəkətli və dayanmadan genişlənən bir həyatın get-gedə artan qarışıqlıqlardan, yeni-yeni görüş meydana çıxa​ra​caq yeni durum və şəraitin ortaya çıxması qaçılmazdır. Bu görüşlər, mənəvi ge​nişləmə adlanan şeyin zövqünə heç vax çatmamış bir xalqa görə yalnızca elmi dəyəri olan prinsiplərin yenidən izahını və açıqlanmasını zəruri edir. Zən​nimcə, ingilis mütəfəkkiri Hobbs belə bir ifadə işlədib: Oxşar düşüncə və duyğuları sadalamaq məncə heç bir düşüncə və duyğuya sahib olmamaq de​məkdir. Bugün müsəlman ölkələrin çoxunun vəziyyəti belədir. Onlar keç​miş ənənə və dəyərlərini qeyri-şüuri bir şəkildə təkrarlayırlar. Halbuki türk​lər yeni-yeni dəyərlər yaradırlar. Türk milləti böyük təcrübələrdən keç​dik​dən sonra öz daxili mənliyini kəşf etmişdir. Onda həyat və hərəkət vardır. O tər​pənməyə, genişlənməyə və böyüməyə başlamışdır. Onda yeni-yeni istək​lər, arzular əmələ gəlir. O yeni bir güc qazanıb və həyata yeni məna və şərh​lər verir. Hal-hazırda türk millətinin önündəki ən böyük problem – bu tez​lik​lə digər müsəlman millətlərin də başına gələcək – budur: Görəsən İslam hü​ququ təkamülə və inkişafa əlverişlidirmi? Bu çox böyük zehni əmək tələb edən bir sualdır və əlbəttə ki, cavabı müsbətdir. Lakin o şərtlə ki, İslam dün​yası bu məsələyə Ömər ibn Xəttabın ruhu ilə yanaşsın. O Ömər ki, İs​lam​da ilk tənqidçi və azad fikirli zəka sahibi idi və Peyğəmbərin son nəfə​si​ni aldığı əsanada aşağıdakı cəsur və hikmətli sözləri deməyə cəsarət etmişdi: “Al​lahın kitabı bizim üçün kifayətdir!”

Modern İslamda liberal bir hərəkatı can-başla alqışlayırıq. Lakin o da bi​linməlidir ki, İslamda liberal fikirlər İslam tarixinin ən incə dövründə or​ta​ya çıxmışdır. Liberalizm bölmə və parçalama gücü kimi hərəkət etmə ten​den​siyasındadır. Hal-hazırda İslamda öz təsirini göstərməyə və həmi​şə​kin​dən daha çox müəyyənləşməyə başlayan (ifrat) millətçilik məfhumu müsəl​man​ların öz dinlərindən öyrəndikləri geniş görüşü və tolerantlığı yox edə bi​lərmi? Bundan başqa, bizim dini və siyasi islahatçılarımız liberallaşma şöv​qü ilə islahatın doğru hüdudlarını gəncliyə xas dəli-doluluqla keçə bilərlər. Biz, hal-hazırda Avropadakı protestant inqilabına səbəb olan şəraiti ehtiva edən bir dövrdən keçirik. Lüterin başlatdığı hərəkatdan və onun səbəb ol​du​ğu nəticələrdən alınacaq dərsləri gözümüzdən kənar tutmamalıyıq. Tarixi diq​qətli bir şəkildə tədqiq etsək, Lüter və onun yoldaşlarının başlatdığı re​form hərəkatının əslində siyasi bir hərəkat olduğunu görərik. Bunun əsas nə​ti​cə​si isə Avropada ümumbəşəri xristian əxlaq sistemi əvəzinə, milli əxlaq sis​teminin bərqərar olması idi. Biz bu tendensiyanın nəticəsini Böyük Av​ro​pa Müharibəsində öz gözümüzlə gördük. Bir-birinə müxalif olan iki əxlaq sis​teminin tətbiq oluna bilən hansısa bir sintezini bizə verməkdə aciz olmaq​la yanaşı, Avropadakı vəziyyəti daha acınacaqlı hala salıb. Hal-hazırda İs​lam dün​yasının liderlərinin vəzifəsi Avropada baş verənləri yaxşıca qav​ra​maq, da​ha sonra da, soyuqqanlılıqla və açıqgörüşlüklə İslam cəmiyyət sis​te​mi​​nin son hədəflərinə doğru irəliləməkdir.

Modern İslamda ictihadın tarixi və tətbiqi haqqında sizə məlumat ver​mə​yə çalışdım. İndi isə İslam hüququnun tarix və strukturunun ictihadın me​tod və prinsinsiplərinin yenidən şərh edilməsinə imkan verib vermədiyi möv​zusunu araşdıraq. Başqa sözlə, mənim burada soruşmaq istədiyim sual bu​dur: İslam hüququnun təkamülü və yenidən qurulması mümkündürmü? Bonn Universitetinin Sami dilləri mütəxəssisi professor Horten İslam fəl​sə​fə​si və ilahiyyatı mövzusunu tədqiq edəndə eyni sualı soruşmuşdu. İslam mü​təfəkkirlərinin yalnızca dini sahədəki görüşlərini tədqiq edən professor Hor​ten deyir ki, İslam tarixini iki ayrı qüvvənin, yəni bir tərəfdən ari mə​də​niy​yəti və biliyinin, başqa bir tərəfdən isə sami dininin mərhələli şəkildə bir-biri ilə qarışması, ahəngli bir şəkildə bir-birinə uyğunlaşması və qarşılıqlı ola​raq dərinləşməsi kimi tərif etmək olar. Müsəlman həmişə dini görüşünü öz əhatəsindəki millətlərdən aldığı mədəniyyət ünsürlərinə uyğun olacaq bir şə​kildə qaydaya sala bilmişdir. Horten daha sonra deyir ki, 810-1200-cü il​lər arasında İslamda yüzdən çox ilahiyyat sistemi yaranmışdır. Bu isə, həm İs​lam düşüncəsinin elastikliyinə, həm də, ilk dövrdəki mütəfəkkirlərimizin bit​​məyən və tükənməyən fəaliyyət və səylərinə işarə edən əhəmiyyətli bir də​​lildir. Bu baxımdan, hal-hazırkı Avropa şərqşünaslarından biri olan bu şəxs, İslam ədəbiyyatı və düşüncəsini tədqiq etdikdən sonra, sahib olduğu gö​​rüşlərinə istinad edərək bu nəticəyə gəlir:

“İslamın mahiyyəti və ruhu o qədər genişdir ki, onun hüdudsuz ol​du​ğu​nu demək daha doğru olar. Dinsiz və allahsız fikirlər isitisna olmaqla, ət​ra​fındakı millətlərin əldə edilməsi mümkün olan bütün görüşlərini mə​nim​sə​yə​rək öz strukturunun bir hissəsinə çevirmiş, onların özünəməxsus şəkildə və yöndə inkişafını təmin etmişdir.”

İslamın həzmedici ruhu, yəni başqa bir yerdən bir şeyi alaraq özünün bir hissəsi halına salmaq qabiliyyəti xüsusilə hüquq və ədalət sahəsində özü​nü büruzə vermişdir. İslam tənqidçilərindən hollandiyalı professor Hurqroni (Hurgronie) deyir ki, “İslam hüququnun inkişaf tarixini oxuduqda görürük ki, bir tərəfdən hər əsrdə İslam fiqh alimləri ən kiçik bir təhriklə bir-birinə hü​cum edərək kafir olduqlarının isbatına qədər gedib çıxırlar, başqa bir tə​rəf​dən isə eyni şəxslər getdikcə artan bir fikir birliyi ilə özlərindən əv​vəl​ki​lə​rin eyni növ anlaşmazlıqlarını həll etməyə çalışırlar.” Hal-hazırda Av​ro​pa​da​kı İslam tənqidçılərinin belə görüşləri bunu açıq bir şəkildə üzə çıxarır: Ye​ni həyatın dönüşü ilə birlikdə İslam ruhunun daxili genişliyi, fəqih​lə​ri​mi​zin qatı mühafizəkarlığına baxmayaraq özünü büruzə verəcəkdir. Heç bir şə​kil​də şübhə etmirəm ki, nəhəng İslam hüquq ədəbiyyatı layiqincə tədqiq olun​sa, hal-hazırdakı tənqidçilərin İslam hüququnun durğun, hərəkətsiz və in​ki​şaf qabiliyyətindən məhrum olduğuna dair səthi görüşləri uğursuzluğa dü​çar olacaq. Təəssüf ki, bu ölkənin (Hind-Pakistan) mühafizəkar mü​səl​man xal​qı, İslam hüququ və fiqhinin tənqidi nöqteyi-nəzərdən ələ alınaraq göz​​dən keçirilməsinə hələ ki, zehni baxımdan hazır deyildir. Hətta bu möv​zu ey​ni məqsədlə ciddi bir şəkildə ələ alınarsa, çoxlu sayda insan buna sərt şə​​kildə müqavimət göstərə bilər və məzhəb mübahisəsi və münaqişələrinə sə​​bəb ola bilər. Bununla belə, bu mövzuda bəzi məqamlara diqqət çəkmə cə​​sa​rətini göstərəcəyəm:

1) İlk öncə onu xatırlamalıyıq ki, ilk dövrlərdən başlayaraq Abbasilər döv​rünə qədər Quran-i Kərimdən başqa yazılı heç bir İslam qanunu yox idi.

2) İkinci diqqət edilməli məqam, hicri birinci əsrin ortalarından baş​la​ya​raq dördüncü əsrin əvvəlinə qədər İslamda on doqquz fiqh məktəbi və hü​quq görüşünün ortaya çıxmasıdır. Yalnızca bu hal, keçmişdəki fəqih​lə​ri​mi​zin, inkişaf halında olan bir mədəniyyətin ehtiyaclarını qarşılamaq üçün ge​cə-gündüz necə çalışdıqlarını göstərməyə kifayət edər. Fəthlərin çoxalması və bunun nəticəsində İslam görüşünün genişlənməsi səbəbilə bu ilk dövr fə​qih​ləri daha geniş bir görüşü mənimsəmək və İslam cəmiyyətinə daxil olan ye​ni millətlərin həyat tərzlərini, adət və ənənələrini tədqiq etmək məcburiy​yə​tini hiss etdilər. O dövrün ictimai və siyasi tarixinin işığında müxtəlif fiqh mək​təblərinin hüquqi tendensiyaları diqqətlə tədqiq edilsə, bunların təfsir və izah fəaliyyətləri əsnasında yavaş-yavaş deduksiyadan induksiyaya keç​dik​lə​ri görülər.

3) İslam hüququnun etimad olunan dörd mənbəyi və bunların mey​da​na gətirdikləri anlaşmazlıqlara baxsaq etibarlı məktəblərimizin güman edi​lən sərtliyi itər və daha qabaqcıl bir təkamülün mümkünlüyü açıqca görülər. Bu mənbələri qısaca gözdən keçirək:

a) Qurani Kərim: İslam hüququnun birinci və əsas mənbəyi Qurani Kə​rimdir. Lakin Qurani Kərim yalnızca bir qanun kitabı deyil. Əvvəlcə də qeyd elədiyim kimi, onun əsl məqsədi insanda, Allah və kainatla olan əla​qə​si möv​zusunda daha yüksək bir şüuru canlandırmaqdır. Şübhəsiz ki, Qurani Kə​​rim xüsusilə cəmiyyət həyatının həlledici əsası olan ailə institutu barədə b​ə​zi ümumi prinsiplər və hüquqi qaydalar qoymuşdur. Lakin niyə bu prin​sip və qaydalar (Quranda), son məqsədi insanın daha yüksək səviyyəli həya​tı olan vəhyin bir hissəsi kimi mövcuddur? Bu sualın cavabı Xristianlıq ta​ri​xin​​də vardır. O Xrisitianlıq ki, Yəhudiliyin qanuna ifrat bağlılıq ruhuna qar​şı sərt bir reaksiya kimi səhnəyə çıxdı. Şübhəsiz ki, Xristianlıq, o biri dün​ya​nın (axirət) idealını yaratmaqla həyata ruhaniliyin gətirilməsində müvəffəq ol​du. Lakin, Xristianlığın fərdiyyətçi xüsusuyyəti, ictimai insan əlaqələrinin qa​rışıqlığı içində ruhani bir dəyər görə bilmirdi. Bu baxımdan, Nauman “Briefe uber Religion” (Din Mövzusunda Məktub) adlı kitabında “İbtidai Xris​tianlıq dövlət, hüquq, təşkilat və istehsalın qurulmasına lazımi şəkildə önəm vermədi. Başqa sözlə, insan cəmiyyətinin şəraitini nəzərə almadı” de​yir və bu nəticəyə gəlib çıxır: “Elə isə, ya dövlətsiz olmağa cəhd edərik və bu şəkildə özümüzü bilə-bilə anarxiyanın qucağına atma riskini göstərərik, ya​xud da dini etiqadımızdan başqa bir də siyasi etiqada sahib olmağa qərar ve​rərik.” Məhz bu baxımdan, Qurani Kərim din və dövləti, əxlaq və siyasəti, mə​sələn, Platonun “Dövlət”ində olduğu kimi birləşdirməyi lüzumlu gö​rür və bunu tək bir vəhylə bəyan edir.

Bununla birlikdə diqqət edilməli olan önəmli nöqtə, Quranın dinamik gö​rüşüdür. Bunun mənşəyi və tarixini bundan əvvəl təfsilatlı bir şəkildə təd​qiq etdim. Burada bir şey şübhəsizdir ki, belə bir görüşə malik olan İslamın mü​qəddəs kitabı təkamül nəzəriyyəsinə qarşı ola bilməz. Lakin yaddan çı​xar​mamalıyıq ki, həyat yalnız və yalnız dəyişiklikdən ibarət deyil. Həyat özün​də davamlılıq və qorunma ünsürlərini də ehtiva edir. İnsan oğlu yara​dı​cı fəaliyyətindən ləzzət alır və daima enerjisini yeni-yeni həyat mərhə​lə​lə​ri​ni kəşf etmək məqsədilə istifadə edəndə öz şəxsiyyətinin inkişafı qarşı​sın​da daxili bir narahatlıq hiss edir və o, eyni zamanda irəliyə doğru hərə​kə​tin​də keçmişinə dönüb baxma imkanına da malik deyil. Bu səbəblə, öz şəx​siy​yətindəki genişliyi bir növ dəhşət və qorxu ilə qarşılayır. İrəliyə doğru bu hərəkəti əsnasında əks yöndə çalışan qüvvələr insan ruhuna mane olmağa ça​lışırlar. Bu isə, başqa sözlə belə bir mənaya gəlir: Həyat belində keç​mi​şin yükü yüklənmiş halda irəliləyir və ictimai dəyişikliyin necə olma​sın​dan asılı olmayaraq mühafizəkarlıq qüvvələrinin dəyər və vəzifələri gözdən it​məz. Modern rasionalizm Qurani Kərimin əsas təliminə bu canlı nöqteyi-nə​zərlə yaxınlaşaraq hal-hazırkı institutlarımızı ələ almalıdır. Keçmişini ta​mamilə rədd etmək heç bir millətin lehinə deyil. Çünki o millətin şəx​si​y​yətini təşkil edən onun keçmişidir. İslam cəmiyyəti kimi bir cəmiyyətdə keç​miş institutların gözdən keçirilərək düzəldilməsi məsələsi daha incə bir iş​dir. İslahatçıların məsuliyyəti daha da ciddidir. İslam, xarakteri baxımın​dan heç bir torpaq parçasına bağlı deyil və başlıca hədəfi ona inananları bir-bi​rinə zidd olan müxtəlif millətlərdən alaraq bəşəriyyətin son tərkibi üçün bir nümunə meydana gətirmək, sonra isə bu dağınıq və fərqli məcmuyu fər​di şüura malik bir xalq kütləsi halına salmaqdır. Bu, asanlıqla bacarılan bir iş deyil. Lakin ağıllı və planlı şəkildə qurulan institutlar (təsisatlar) vasi​tə​si​lə bir-birinə zidd olan bu kütlə içərisində kollektiv iradə və vicdan kimi bir şe​yin yaradılmasında çox böyük ölçüdə müvəffəq olmuşdur. Belə bir cəmiy​yə​tin təşəkkülündə yemək, içmək, təmizlik və kirlilik kimi şeylərlə əlaqəli ic​ti​mai baxımdan zərərsiz qaydaların dəyişməzliyinin, bu cəmiyyətə xüsusi bir batinilik xüsusiyyəti verməsi, sonra da, müxtəlif mahiyyətə malik bir cə​miy​yətdə həmişə gizli şəkildə mövcud olan bircinsli olmayan qüvvələri əvəz edən o daxili və xarici uyğunluğu təmin etməsi baxımından özünəməxsus bir həyat dəyəri vardır. Bu baxımdan bu institutların tənqidcisi, bu işə gi​riş​məz​dən əvvəl İslamdakı ictimai həyat təcrübəsinin həlledici həqiqət və mə​na​sı​nı yaxşıca qavrayan qəti bir görüş əldə etməyə çalışmalıdır. O, bu ins​ti​tut​la​rın strukturuna, bu və ya digər ölkə baxımından ictimai fayda və zərərləri nöq​teyi-nəzərindən deyil, daha uca bir məqsəd – yəni bütövlükdə insanın hə​ya​tında mövcud olan və çalışan uca məqsəd – nöqteyi-nəzərindən baxmalıdır.

Qurani-Kərimdə hüquqi prinsiplərin əsas təməlinə gəldikdə, aydındır ki, insanın düşüncə və hüquqi fəaliyyətinə imkan verməmək bir tərəfə, əksi​nə, bu prinsip və qaydaların geniş əhatə dairəsi insan təfəkkürünü oyadan bir amil kimi görülür. Görüşlərinin əhəmiyyətli bir hissəsini bu hazır təməl​dən nəzərdən keçirən keçmiş fəqihlərimiz müxtəlif hüquq sistemləri meydana gətirdilər. İs​lam tarixini tədqiq edənlər yaxşı bilirlər ki, ictimai və siyasi bir güc kimi İs​lam fütuhatının demək olar ki, yarısı, bu fəqihlərin qanun və nizam sahə​sin​də göstərdikləri zəka və incəlik sayəsində baş vermişdir. Von Kremer “ro​malılardan sonra ərəblərdən başqa heç bir millət diqqətlə hazırlanaraq in​ki​şaf etdirilən bir hüquq sisteminə sahib olduğunu iddia edə bilməz”, – deyir. La​kin bütün genişlik və möhkəmliklərinə baxmayaraq, bu hüquqi sistemlər nə​ticədə şəxsi izahlardan ibarətdir və buna görə də, bu mövzuda son söz ki​mi qəbul edilmələri mümkün deyil. Bilirəm ki, İslam alimləri ta​nın​mış fiqh məktəblərinin həlledici (qəti) olduğunu iddia edirlər, lakin eyni za​manda tam bir ictihadın nəzəri cəhətdən mümkünlüyünü də inkar edə bil​məz​lər. Alimlərin bu mövqe və davranışına səbəb olan məqamları öz anla​yı​şı​ma əsasən yuxarıda açıqlamağa çalışdım. Lakin madam ki, zaman dəyişib və hal-hazırkı İslam dünyası insani düşüncənin fövqəladə bir şəkildə və hər tərəfdən inkişafı və yayılması nəticəsində nəzarətsiz halda olan yeni güc​lərlə üz-üzədir və onların təsiri altındadır, bu mövqe və davranışların, yə​ni həlledicilik və mükəmməllik iddiasının davam et​di​rilməsi üçün artıq heç bir səbəb görmürəm. Fiqh məzhəblərimizin qu​ru​cu​la​rı öz dəlil və izahlarının həlledici (ən son) və mükəmməl olduğunu və də​yiş​dirilməsinin mümkün olmadığını nə vaxtsa iddia ediblərmi? Xeyr. Əsla! Hal-hazırkı müsəlman liberallar nəslinin, əsas fiqh və hüquq qaydalarının, öz həyat təcrübələri və modern həyatın fərqli şəraiti işığında yenidən gözdən ke​çirilərək təfsir edilməsini istəmələri məncə haqlı və münasib bir mövqe​dir. Qurani-Kərimin bəyan etdiyinə görə, həyat inkişaf edən və ardıcıl bir ya​ra​dılış prosesidir. Bu baxımdan, hər nəsil özündən əvvəlki nəsillərin əsər​lə​rin​dən faydalanaraq, lakin mənfi cəhətdən onların təsirində qalmadan, öz prob​lemlərinin həllində sərbəst olmalıdır.

Zənn edirəm ki, burada mənə, bir az əvvəl söhbət açdığım türk şairi Zi​ya Gökalpı xatırladaraq, İslam fiqhinə görə onun qadın-kişi bərabərliyinə, yə​ni boşanma, ayrılma və miras mövzusundakı bərabərliyə dair iddiasının müm​kün olmadığını deyəcəksiniz. Türkiyədə qadınların oyanışının, əsas prin​sip və qaydalara yeni bir şərh vermədən, qarşılanması və ya yerinə ye​ti​ril​məsi mümkün olmayan istəklər yaradıb yaratmadığı haqqında məlumatım yox​dur. Hamının bildiyi kimi (Pakistanın) Pəncab əyalətində bəyənmə​dik​lə​ri və razılaşmadıqları ərlərindən xilas olmaq istəyən qadınlar məcburən din​siz olmuş və ya başqa bir dini qəbul etmişlər. Hədəfi göstərişlərini başqa​la​rı​na bildirmək və yaymaq olan bir dinin bundan daha səhv və cəfəng bir məq​sədi ola bilməz. Məşhur Əndəlus fiqh alimi imam Şatibi “əl-Müvəfəqat” ad​lı əsərində İslam hüququnun məqsədinin aşağıdakı beş şeyi qorumaq ol​du​ğunu yazır: din, can, ağıl, mal və nəsil. Bu meyarı etibarlı hesab etsək, be​lə bir sualı verməyə cəsarət edəcəm: “Hidayə-dəki
 dinsizliklə əlaqəli bil​di​rilən prinsip və qaydaların tətbiq edilmə şəkli bu ölkədə İslamın mənfə​ət​lə​rinin qorunması üçün kifayət və qane edicidirmi?” Nəzərə alsaq ki, hind mü​səlmanları ifrat mühafizəkardırlar, onda hindli hakim və hüquqçular İs​la​mın qəbul etdiyi standart qaydalardan kənara çıxmağa cəsarət göstərə bil​məz​lər. Nəticə etibarilə insanlar qabağa doğru hərəkət etdiyi halda qanunlar ol​duqları yerlərdə durar.

Türk şairinin istək və arzularına gəldikdə, mənə elə gəlir ki, İslam mə​də​ni qanunu haqqındakı biliyi qıt və natamamdır. O, eyni zamanda Qurani-Kə​rimin mirasla əlaqəli qoyduğu qaydaların iqtisadi əhəmiyyətini də başa düş​məyib. İslam hüququna görə nigah ictimai bir müqavilədir. Qadın, nigah əs​nasında ərindən, boşanma hüququnu bəzi müəyyən şərtlərlə ona verilmə​si​ni istəyə bilər və beləcə həyat yoldaşı ilə birlikdə boşanma mövzusunda bə​rabərliyə malik olar. Miras qanununda islahat aparılması ilə əlaqəli şairin ar​zusu bu səhv anlayışın məhsuludur. Qadın və kişinin hüquqi payları ara​sın​dakı fərqlilik kişilərin qadınlara üstünlüyü kimi qəbul edilməməlidir. Be​lə bir fərziyyə İslamın ruhuna ziddir. Quran bu mövzuda belə deyir: “(Kişi​lə​rin qadınlar) üzərində hüquqları olduğu kimi, (qadınların da) onlar (kişilər) üzərində hüquqları vardır.” (əl-Bəqərə surəsi 228-ci ayə)

Qızın payı, ondakı irsi bir aşağılıq səbəbi ilə deyil, malik olduğu iq​ti​sa​di imkanları və özünün də bir hissəsi olduğu cəmiyyət strukturundakı im​ti​yazlı mövqeyi nəzərə alındıqdan sonra müəyyən edilir. Bundan başqa, şai​rin cəmiyyət haqqındakı öz görüşünə görə miras qanunu sərvət bölgüsündə şəx​si bir faktor deyil, eyni məqsəd uğrunda birlikdə çalışan başqa faktor​lar​dan biri kimi qəbul edilməlidir. İslama görə qız ailə həyatı quranda həm at​a​sı, həm də əri tərəfindən ona verilən malın mütləq sahibidir və bu pul ona ödə​nənə qədər ərinin bütün malına yiyələnmək səlahiyyətinə malikdir; bü​tün həyatı boyunca dolanışığının təmin edilməsi vəzifəsi də ərinə veril​miş​dir. Miras qanununu bu baxımdan tədqiq etsəniz, kişi və qadınların iqtisadi və maliyyə durumunda heç bir maddi fərq olmadığını görərsiniz. Əslində, oğ​lan və qız uşaqları arasındakı bu zahiri fərq və ya bərabərsizlik səbəbilə qeyd edilən qanun türk şairinin istəyini istənilən halda təmin edir. Həqiqət on​dan ibarətdir ki, Qurani-Kərimin təklif etdiyi miras qanunundakı prinsip və qaydalar – Von Kremerin qeyd etdiyi kimi bu, İslam hüququnun şübhəsiz ən üstün və orijinal tərəfidir – müsəlman hüquqçuların diqqətini hələlik cəlb et​məyib. Çox faciəvi və şiddətli sinfi mübarizələrə səhnə olan hal-hazırkı cə​miyyət bizi dərin şəkildə düşünməyə sövq edir. Biz qanunlarımızı modern iqtisadi həyatın taleyinə çevrilən ehtimali inqilab baxımından tədqiq etsək, bəlkə də, qeyd elədiyimiz əsas prinsip və qaydalarda indiyə qədər kəşf edil​mə​yən cəhətlər taparıq və bu prinsiplərin göstərdiyi yeni bir inam və etimad içə​risində (onun) tətbiqinə keçə bilərik.

b) Hədis. İslam hüququnun ikinci böyük mənbəyi Peyğəmbərin hə​dis​lə​ridir. Bu hədislər istər keçmiş dövrlərdə, istərsədə, hal-hazırda böyük mü​za​kirələrə səbəb olub. Dövrümüzdəki hədis tənqidçilərindən professor Qold​zi​her (Goldzieher) bunları modern tarixi tənqid qanunları işığında təfsilatı ilə tədqiq etmiş və bunların ümumən səhih təməlli və etibarlı olmadığı qə​na​ə​tinə gəlmişdir. Başqa bir avropalı müəllif, bir hədisin doğru olub-olma​dı​ğı​nı müəyyən edən İslami qaydaları gözdən keçirdikdən və bu mövzuda səhv et​mənin nəzəri ehtimallarına toxunduqdan sonra aşağıdakı nəticəyə gəlmiş​dir:

“Nəticə etibarilə onu demək mümkündür ki, indiyə qədər bəhs etməyə ça​lışdığımız görüşlər yalnızca nəzəri imkanlarla əlaqəlidir. Bu imkanların han​sı dərəcəyə qədər gerçəkləşdiyinə dair suala gəldikdə, bunun cavabı hə​qi​qi şərait və mühitlərin bu imkanlardan faydalanmaq üçün hansı şəkildə hə​vəs​ləndirmə və təhrikçilik etməsi ilə əlaqəlidir. Şübhəsiz ki, belə şərait və mü​hitlərin sui-istifadə imkanı nisbətən az idi və Sünnənin yalnızca cüzi bir his​səsinə təsir edə bildi. Bu baxımdan, ümumiyyətlə müsəlmanların doğru və etibarlı qəbul etdikləri hədislər toplusu həqiqətən İslamın yaranması və ilk inkişafının doğru və boyun qaçırılması mümkün olmayan qeydləridir. (Mo​hammedan Theories of Finances- İslamda maliyyə nəzəriyyələri)”

Bununla birlikdə, hal-hazırda söhbətimizin əsas mövzusu olan icti​ha​dın keyfiyyəti və xüsusiyyətlərini qeyd etməmiz üçün tamamilə hüququ əhə​miy​yətə malik olan hədislərlə, qanunlarla əlaqəsi olmayan hədisləri ayırma​lı​yıq. Hüquqi mahiyyət daşıyan hədislər mövzusunda çox önəmli bir sual mey​dana çıxır: Bəzi hallarda eynilə alınan, bəzən isə Hz. Peyğəmbər tə​rə​fin​dən düzəliş verilən bu hədislər İslamdan öncə Ərəbistanda hansı dərəcəyə qə​dər qüvvədə idi? Bunu öyrənmək çətindir, bizim keçmiş alimlərimiz ümu​miy​yətlə İslamdan əvvəlki adət-ənənələrə o qədər də meyl göstərməyiblər. Ey​ni zamanda, Hz. Peyğəmbərin açıq ifadələrilə bəyəndiyi və ya heç bir şey de​mədən qəbul etdiyini, anlatdığı adətlərin tətbiqinin də, hamı üçün və bütün dövrlər üçünmü nəzərdə tutulduğunu anlamaq da çətindir. Şah Vəliyullah Dəh​ləvi bu məqamı çox gözəl bir şəkildə izah etmişdir. Onun görüşünü bu​rada müxtəsər bir şəkildə nəql etmək istəyirəm. Şah Vəliyullaha görə pey​ğəm​bərlərin təlim və tərbiyə üsulu ümumiyyətlə belədir. Peyğəmbərə en​di​ri​lən şəriət xüsusilə göndərildiyi qövmün adətlərinə, həyat tərzinə və digər xü​susiyyətlərinə uyğun olur. Digər tərəfdən, hər şeyi ehtiva edən prinsipləri mə​nimsəməyi nəzərdə tutan peyğəmbər, nə başqa qövmlərə müxtəlif prin​sip​lər açıqlaya bilər, nə də öz-özlərinə hərəkət tərzi təyin etmələrinə icazə ve​rə bilər. Bir peyğəmbərin vəzifəsi müəyyən bir millət və cəmiyyətə təlim-tər​biyə verərək ümumbəşəri bir şəriət (hüquq sistemi) qurmaq məqsədilə o mil​lət və cəmiyyətdən bir özək kimi istifadə etməkdir. O, bu şəkildə bütün in​san nəslinin ictimai həyatının əsasını təşkil edən prinsipləri bəyan edər və qaynayıb qarışdığı millətin müəyyən adət və ənənələrinin işığında bunları xüsusi hallara tətbiq edər. Bu tətbiqin nəticəsində əldə olunan şəriət dəyərləri (yəni cinayət cəzaları ilə əlaqəli hökmlər) bir mənada o millətə məxsusdur. Madam ki, bu hökmlərin tətbiqi öz-özlüyündə bir qayə deyil, onda bunlar qatı bir qaydada gələcək nəsillərə qəbul etdirilə bilməz. Bəlkə də, İslamın ümumbəşəri xarakterini tamamilə qavrayan imam Əbu Hənifə buna istinad edərək bu hədislərdən demək olar ki, istifadə etməmişdir. Bilindiyi kimi, Əbu Hənifə “istihsan”, yəni “fiqhi seçmə” prinsipini irəli sürdü. Bu qayda, hüquq düşüncəsində real halların nöqtəsi-nöqtəsinə gözdən keçirilməsini zəruri edir. Bu məqam, Əbu Hənifənin İslam hüququnun qeyd edilən mənbəyi ilə əlaqəli mövqeyini bir daha nümayiş etdirir. Deyilənə görə Əbu Hənifə hədislərdən istifadə etmədi, çünki, onun dövründə hədislər sistematik bir şəkildə toplanmamışdı. Lakin Əbu Hənifə dövründə hədislərin cəm edilmədiyinə dair iddia doğru deyildir. Çünki Əbdülməlik ilə Zuhrinin “Hədislər Məcmuəsi” Əbu Hənifənin vəfa​tın​dan ən az otuz il əvvəl mey​da​na gətirilmişdi. Bu məcmuələrin Əbu Hə​ni​fə​nin əlinə heç keçmədiyini və ya fiq​hi cəhətdən əhəmiyyətə malik olan hə​dis​ləri ehtiva etmədiyini fərz eləsək be​lə, Əbu Hənifə özündən sonra gələn imam Malik ibn Ənəs və Əhməd ib​n Hənbəl kimi, zəruri hesab etsəydi, bir​ba​şa özü bir hədislər məcmuəsi tər​tib edə bilərdi. Ona görə də, məncə, ümu​mən Əbu Hənifənin bütövlükdə fiq​hi hədislər mövzusundakı mövqeyi tama​mi​lə doğru və münasibdir. Əgər mo​dern liberalizm bunları, bir qanun mən​bə​yi kimi aralarında heç bir fərq qoy​madan istifadə etməyi daha etibarlı bir yol kimi qəbul edirsə, bununla yal​nızca əhli sünnətin İslam fiqhi sahəsindəki ən böyük imamlarından bi​ri​nin yolu ilə gedər. Bununla yanaşı, belə bir hə​qi​qə​tə də göz yummaq olmaz ki, hə​disçilərin islam şəriəti qarşısındakı ən bö​yük xidmətləri fiqh​də​ki mücərrəd təfəkkür meylinə qarşı real problemin əhə​miyyətini israr etmə​lə​ri olmuşdur. Bu səbəblə, hədis ədəbiyyatı ciddi və dəqiq bir şəkildə tədqiq edil​sə – əgər bu birbaşa Hz. Mə​həm​mədin Qurani-Kərimin hökmlərini təfsir elə​di​yi ruhu təsdiq edəcək şə​kildə qəbul edilsə – Qurani-Kərimdə bəhs edilən qa​nunların həyati dəyəri​nin ba​şa düşülməsinə böyük köməklik edər. Yal​nız​ bu qanunların həyati də​yə​ri​nin tamamilə qavranılması belə fiqhin əsas mənbələrini yenidən təfsir et​mə cəh​dində bizə çox böyük bilik mənbəyi qazandırar.

c) İcma. İslam fiqhinin üçüncü mənbəyi icmadır. Məncə bu, İslamın ən önəmli hüquqi prinsip və metodudur. Lakin qəribədir ki, bu önəmli hü​quq prinsipi İslamın ilk dövründə böyük elmi mübahisələrə səbəb olduğu hal​da, yalnız bir fikir kimi qaldı və hər hansı bir İslam ölkəsində yalnız na​dir hallarda müstəqil və daimi bir instituta çevrildi. Bəlkə də, onun daimi və müs​​təqil bir yaşayış institutu halına salınması dördüncü xəlifədən (Əli ibn Əbu Talibdən) dərhal sonra qurulan mütləq monarxiya sisteminin siyasi mən​​fə​ət​lərinə zidd idi. Fikrimcə, əməvi və abbasi xəlifələri özləri üçün bəl​kə də bir gün güclü hala gələ biləcək daimi bir məclisin qurulmasındansa, ictihad hü​quq və səlahiyyətlərini ayrı-ayrı müctəhidlərə (ictihad edən) təslim et​mə​yi öz mənfəətləri baxımından daha uyğun gördülər. Bununla birlikdə, bu mə​qam olduqca diqqətə layiqdir: Yeni Dünya güclərinin təzyiqi və Avropa mil​lətlərinin siyasi təcrübələri günümüzdə müsəlmanların zehnində icma məf​humunun həqiqi qiyməti və imkanlarının yaxşıca kök salmasına səbəb ola​caq. Respublika məfhumunun inkişafı və İslam ölkələrində yavaş-yavaş qa​nunvericilik məclislərinin yaradılması irəliyə doğru böyük bir addımdır. İc​tihad gücünün əlaqədar fiqh məzhəblərinin fərdi təmsilçilərindən alınaraq bir İslam Qanunvericilik Məclisinə transfer edilməsi – müxalif məzhəblərin in​kişafı baxımından dövrümüzdə icmanın yeganə forması bu ola bilər – hü​qu​qi mübahisələrdə, alimlərdən olmayan, lakin qanunlara yaxşı bələd olan şəxs​lərin, xüsusilə hadisələri tez anlama və qavrama qabiliyyətində olanların iş​ti​rak etməsini təmin edər. Yalnız bu şəkildə fiqh sistemimizin donmuş ru​hu​nu canladıraraq fəal hala gətirə bilər və ona təkamülə əsaslanan bir gör​kəm qazandıra bilərik. Bununla birlikdə, Hindistanda bəzi çətinliklər ortaya çı​xa bilər. Çünki müsəlmanlardan mütəşəkkil olmayan bir qanunvericilik məc​lisinin ictihad səlahiyyətindən istifadə edib-etməyəcəyi şübhəlidir. La​kin icma haqqında cavablandırılmalı olan bir-iki sual var. Məsələn, belə bir su​al verilə bilər: Görəsən icma Qurani-Kərimi ləğv edə bilərmi? Müsəl​man məclisi üçün belə bir sual lüzumsuz və yersiz hesab edilə bilər. Lakin bir avropalı tənqidçinin “İslamda maliyyə nəzəriyyələri” adlı və Kolum​bi​ya Universiteti tərəfindən nəşr edilən əsərindəki çox aldadıcı bir ifadəyə gö​rə belə bir sualın verilməsini lazım bilirəm. Bu əsərin müəllifi heç bir mən​bə və ya dəlil göstərmədən deyir ki, bəzi hənəfi və mötəzilə aliminə görə, icma Qurani-Kərimi ləğv edər. İslam hüququnda belə bir ifadəni təsdiq edən kiçicik bir söz belə yoxdur. Hz. Peyğəmbərin bir hədisi belə bir məna daşımaz. Elə zənn edirəm ki, müəllifi “nəsx” kəlməsi yanıltmışdır. Keçmiş fəqihlərin yazılarında imam Şatibinin “əl-Müvəfəqat” adlı əsərində qeyd etdiyi kimi (cild: 3, səh. 6) bu kəlmə səhabələrin icması ilə əlaqəli müzakirələrdə istifadə ediləndə, bir Quran hökmünün başqa bir hökmlə ləğv edilməsi və yaxud da onun yerinə başqa bir hökmün qoyulması deyil, bu hökmü genişləndirmə və ya məhdudlaşdırma səlahiyyəti mənasına gə​lirdi. Hətta bu səlahiyyətin istifadə edilməsində də, hicri yeddinci əsrin or​talarında vəfat etmiş və əsəri son dövrlərdə Misirdə nəşr edilən məşhur şa​fii fəqihi Amidinin dediyi kimi, hüquqi ictihad ondan ibarətdir ki, Hz. Pey​ğəm​bərin səhabələri hər halda onlara bu genişləndirmə və məhdudlaşdırma hü​ququnu və səlahiyyətini verən hüquqi səlahiyyətə malikdilər.

Lakin səhabələrin müəyyən bir mövzuda görüş bərabərliyində olduq​la​rını fərz etsək, burada gələcək nəsillərin bu qərarla məhdudlaşıb məh​dud​laş​mayacağı sualı meydana çıxacaq. Şövkani bunu müfəssəl bir şəkildə nəzərdən keçirmiş və bu mövzuda müxtəlif fiqh məzhəblərinin görüşlərini nümunə kimi gös​tərmişdir. Elə zənn edirəm ki, bu mövzuda verilən qərarın, artıq olub qur​tamış bir vəziyyətəmi və ya hüquqi bir durumamı, yaxud da hüquqi mövqeyəmi aid olduğunu bilmək lazımdır. Olub qurtarmış bir vəziy​yə​tə aid olmasına gəldikdə, məsələn, “Muavvizəteyn (Fələq və Nəs surələri) adı ilə bi​linən iki kiçik surə Quranın bir bölümünü təşkil edirmi, yoxsa et​mir​mi?” su​alı ağlımıza gəlir; səhabələr bu ayələrin Quranın bir bölümü ol​du​ğu möv​zu​sunda həmfikirdirlər. Biz bu icma dəlilinə etibar etməliyik, çün​ki, (o dövr​dəki) reallığı yalnız səhabələrin bilməsi mümkündür. Qanuni və ya hü​qu​qi işlərə gəldikdə isə, bu yalnız bir təfsir və izah məsələsidir və Kər​xi​​nin
 dəlillərinə əsaslanaraq deyə bilərəm ki, daha sonrakı nəsillər səhabə​lə​​rin qərarlarına, yəni icmaya bağlı qala bilməzlər. Kərxi deyir ki, “səha​bə​lə​​rin sünnə və ya icması qiyasla (fiqhi müqayisə) həll olunması mümükün ol​​ma​yan problemlər üçün etibarlıdır, lakin qiyasla təyin və təsbit edilməsi müm​​kün olan məsələlərdə bu belə deyil.”

Modern bir İslam məclisinin qanunvericilik fəaliyyəti haqqında başqa bir sual da verilə bilər: Təbii olaraq bu məclis, heç olmasa indilik İslam fiqhinin incəliklərindən xəbərdar olmayan şəxslərdən ibarət olacaq. Belə bir məclis qanunların hazırlanması və şərhi mövzusunda ciddi səhvlərə yol verə bilər. Səhv qanunvericilik fəaliyyət və şərhlərinin qarşısını necə ala bilərik və ya azalda bilərik. İranda 1906-cı ildə qəbul edilən konstitusiya “dünyəvi məsələlərdən xəbərdar olan” bir üləma komitəsi meydana gətirdi. Bu komitə məclisin qanunvericilik fəaliyyətinə nəzarət edəcək səlahiyyətə malik idi. Məncə, təhlükəli olmasına baxmayaraq bu təşəbbüs İrandakı kostitusiyalı sistem və anlayış üçün lazım idi. Elə zənn edirəm ki, bu kostitusiyalı sis​tem​də ölkənin həqiqi varisi orada mövcud olmayan (12-ci) imamdır, kral və ya şah isə yalnız o ölkənin qoruyucusudur. Üləma, (qeybə çəkildiyi fərz edi​lən) imamın təmsilçisi kimi özlərində bütövlükdə cəmiyyət həyatına nə​za​rət etmə səlahiyyətini görürlər. Lakin bir imamət silsiləsinin yoxluğunda alimlərin imamın naibi və təmsilçisi olduqlarını necə iddia edə bildiklərini an​lamaqda acizəm. Ancaq İran konstitusiya nəzəriyyəsinin nə olmağından ası​lı olmayaraq belə bir mexanizmin təhlükədən uzaq olmadığı aşkardır və sün​nilərin əksəriyyəti təşkil etdiyi digər ölkələrdə yalnız zəruri hallarda mü​vəqqəti olaraq tətbiq edilə bilər. Alimlər bir İslam məclisinin önəmli bir his​səsini təşkil etməlidir. Çünki yalnız bu şəkildə məclisin fəaliyyəti əs​na​sın​da qiymətli fikirləri ilə qanunların hazırlanmasına köməklik edə bilərlər. Səhv şərh ehtimalını yox etməyin yeganə təsirli yolu İslam ölkələrindəki möv​cud fiqhi təhsil sistemində lazımi islahatları aparmaqdır. Belə bir islahat sa​yə​sində həm hüquqi təhsil sisteminin sahəsi genişlənər, həm də bu siste​min modern hüquq elminin ağıllı tədqiqatları ilə birləşdirilməsi mümkün olar.

d) Qiyas. Fiqhin dördüncü təməli qiyas, yəni qanunların hazırlan​ma​sın​da müqayısəli deduksiyadan istifadə etməkdər. İslam hakimiyyətinə daxil olan ölkələrdə keçmişdə mövcud olan fərqli ictimai və əkinçiliklə əlaqəli şə​rait qarşısında Əbu Hənifə məzhəbi (hənəfilik) hədislərdəki keçmişdəki nü​munələrlə əlaqəli hadisələrdən çox az, bəlkə də heç faydalanmamışdır. Bu məz​həbin qabaqcıl nümayəndələri üçün açıq olan yeganə alternativ təfsir və şərhlərdə qiyasa müraciət etmək olmuşdur. Lakin Aristotel məntiqinin tət​bi​qi, İraqdakı yeni şərait səbəbilə ortaya çıxan bir görüş olmaqla birlikdə, fiq​hin inkişafının ilk mərhələsində olduqca zərərli olmuşdur. Həyatın mü​rək​kəb seyri, bəzi müəyyən ümumi fikir və müqayisələrdən məntiqlə çıxarıl​ma​sı mümkün olan sərt qaydalara bağlı qala bilməz. Bununla birlikdə, Aris​to​te​l məntiqinin gözü ilə baxılsa, bu, heç bir daxili hərəkət prinsipinə malik ol​ma​yan saf və sadə bir mexanizm kimi görünər. Bu baxımdan hənəfi fə​qih​lə​ri həyatın yaradıcı hürriyyətini və zorakı hərəkətini diqqətə almayaraq sırf əqli əsaslara istinad edən məntiqi baxımdan mükəmməl bir sistem qurmağı ümid edirdilər. Lakin hicazlılar qövmlərinə xas olan praktiki zəkalarına uy​ğun olaraq İraq fəqihlərinin sxolastik incəliklərinə və real olmayan hadi​sə​lə​ri xəyal etmə tendensiyalarına qarşı sərt reaksiya verdilər. Çünki bu səbəb​dən İs​lam hüququnun cansız bir cəsədə çevriləcəyini çox haqlı olaraq düşü​nür​dülər.

Keçmiş İslam fəqihləri arasındakı bu sərt və şiddətli mübahisə qiyasın hüdudları, şərtləri və doğruluq və ya yanlışlıq dərəcələrinin dərin şəkildə tə​rif edilməsinə səbəb oldu. Beləcə qiyas başlanğıcda yalnız müctəhidin şəx​si görüşünü ört-basdır edən bir pərdə kimi görünməsinə baxmayaraq, son​ra​dan İslam hüququnun həyat və hərəkət mənbəyinə çevrildi. Əbu Hənifənin qa​nunun təməli olaraq qiyas üsulu haqqındakı imam Malik və imam Şa​fiinin sərt tənqidlərinin ruhu, arilərdəki mücərrədi real olandan (kon​kret​dən) üstün tutaraq mənimsəmə, hadisələrdən çox fikirdən həzz alma tendensiya​sı​na qarşı samilərdə çox təsiredici bir əyləc vəzifəsini icra etmişdir. Bu, əs​lin​də hüquqi araşdırmalarda deduktiv və induktiv metodları müdafiə edənlər ara​​sındakı bir anlaşılmazlıq idi. İraq fəqihləri başlanğıcda “təsəvvür”-ün əbə​di yönü üzərində ətraflı dayandılar. Halbuki, Hicaz fəqihləri müvəqqəti (za​mana bağlı) yönə əhəmiyyət verirdilər. Buna baxmayaraq, hicaz fəqihləri öz durum və mövqelərinin əsl əhəmiyyətinin fərqində deyildilər. Onların Hi​cazın şəri (hüquqi) ənənələrini intuitiv bir şəkildə müdafiə etmələri, Hz. Pey​​ğəmbərin və səhabələrinin həyatlarında meydana gələn nümunələri gör​mə istedadlarını azaldırdı. Şübhəsiz ki, onlar real (konkret) olanın əhə​miy​yə​tini bilirdilər, lakin eyni zamanda bunu əbədiləşdirdilər və real olanın re​al​lıq xüsusiyyətilə tədqiq edilməsinə əsaslanaraq qiyasa nadirən müraciət et​mə zərurətini hiss etdilər. Əbu Hənifə və hənəfi məzhəbi barəsindəki tən​qid​lə​ri real olanı canlandırdı və həyatın həqiqi hərəkət və müxtəlifliyinin fiqh üsu​lunun şərh edilməsində görülməsi zərurətini meydana gətirdi. Bu baxım​dan, qeyd edilən mübahisələrin nəticələrini yaxşıca həzm edən hənəfi məz​hə​bi, öz prinsip və qaydaları baxımından tamamilə sərbəstdir və digər İslam fiqh məzhəblərinin hamısından daha yüksək və yaradıcı uyğunlaşma gücünə malikdir. Lakin hal-hazırkı hənəfi fəqihləri, eynilə imam Əbu Hənifənin tənqidçilərinin konkret (real) hadisələrə əsaslanaraq verilən hökmləri əbədi​ləş​​dirdikləri kimi, öz məzhəblərinin ruhuna zidd olaraq Əbu Hənifənin şərh​lə​rini (izahlarını) əbədiləşdiriblər. Layiqincə anlaşılsa və tətbiq olunsa, bu məz​​həbin əsas prinsipi olan qiyas – imam Şafiinin də haqlı şəkildə dediyi ki​mi – müqəddəs mətnlərin hökmlərinin hüdudları daxilində tamamilə sər​bəst olan ictihadın yalnızca başqa bir adıdır. Onun bir prinsip kimi əhəmiy​yə​ti, Qazi Şövkaninin də dediyi kimi, fəqihlərin bir çoxuna görə Hz. Pey​ğəm​​bərin səadət dövründə (əsr-i səadət) belə caiz sayılardı. Bu ba​xım​dan, ictihad qapısının bağlanması yalnız qismən İslamda fiqh məf​hu​mu​nun aydınlanmasından, qismən də xüsusilə mənəvi tənəzzül dövründə bö​yük mütəfəkkirləri bütləşdirən zehni tənbəllik səbəbilə meydana çıxan bir əf​sa​nədir. Daha sonrakı fəqihlər bu əfsanəni müdafiə etsələr belə, günü​mü​zün İslamının bu zehni hürriyyətin könüllü şəkildə təslim edilməsinə baş əy​mək məcburiyyəti yoxdur. Hicri onuncu əsrdə Zərkəşi haqlı olaraq belə ya​zır​dı: “Əgər bu əfsanəni müdafiə edənlər, daha sonrakı müəlliflərin yolunu bağ​layan çoxlu çətinliklər olduğu halda, keçmiş müəlliflər daha çox asan​lıq​lara malik idi – demək istəyirlərsə, bu tamamilə mənasız bir sözdür. Çünki ic​tihadın keçmiş fəqihlərdən çox, sonrakı fəqihlər üçün daha asan olduğunu görmək üçün böyük bir anlayışa gərək yoxdur. Həqiqətən Qurani-Kərimin təfsirləri və Hz. Peyğəmbərin sünnəsi o qədər toplanıb və çoxaldılıb ki, günümüzdəki müctəhidin əlində lazım olandan daha çox təfsir və təvil materialı var.”

Ümid edirəm ki, ictihad mövzusundakı bu qısa bölüm sizə, həm əsas fiqh prinsiplərinin, həm də hal-hazırda əlimizdə olan fiqh sistemlərinin için​də, indiki hərəkət tərzinə bəraət qazandıracaq bir şeyin olmadığını gös​tər​miş​dir. İndi İslam dünyası dərinə enən düşüncə və yeni təcrübələrlə təchiz edil​miş bir halda önlərinə açılan yolda İslam fiqhini yenidən qurma işinə cə​sa​rətlə başlamalıdırlar. Bu prosesin isə, yalnızca işlərin modern həyat şərai​ti​nə uyğunlaşdırılmasından daha ciddi və əhəmiyyətli olduğu yaddan çıxa​rıl​mamalıdır. Böyük Avropa Müharibəsi və onu izləyən – bir fransız mü​əl​li​fin son vaxtlarda təsvir etdiyi kimi – Türkiyənin oyanışı və müsəlman Asiya xalq​larının hal-hazırda keçirdikləri yeni təcrübə İslamın dərin mənasını və gə​ləcəkdəki taleyini nümayiş etdirir. Bu gün bəşəriyyət üç şeyə möhtacdır: alə​min mənəvi izahı, fərdin mənəvi azadlığı, insan cəmiyyətinin təka​mü​lü​nü mənəvi bir əsas üzərində istiqamətləndirən ümumbəşəri xüsusiyyətdəki əsas prinsiplər. Şübhəsiz ki, Avropa bu əsaslara istinad edən sistemlər qur​muş​dur. Lakin sırf ağıl yolu ilə irəli sürülən həqiqətin, ancaq və ancaq şəxsi vəhy və ilhamın doğurduğu o iman və əqidə atəşini yandırmağa gücü çat​ma​dığı təcrübələrlə sabit olmuşdur. Sırf ağlın insanlara çox az təsir etməsinin, la​kin dinin fərdləri həmişə ucaltmasının və cəmiyyətləri kökündən dəyiş​di​rə​rək mənəviyyata yönəltməsinin səbəbi budur. Bu baxımdan, Avropa fəlsə​fə​si öz həyatında yaşayan bir amilə əsla çevrilməmişdir. Bunun nəticəsi isə, ye​ganə işi varlının xeyri naminə yoxsulun istismarı olan və bir-birinə qarşı dö​zümsüzlük göstərən (tolerant olmayan) demokratiyalar vasıtəsilə özünü ax​taran, yoldan çıxmış bir “eqo (mənlik)” olmuşdur. İnanın ki, hal-hazırda Av​ropa insanın əxlaqi inkişafının önündə ən böyük maneədir. Başqa bir tə​rəf​dən, İslam, vəhy və ilhama əsaslandığı üçün həyatın dərinliklərindən xi​tab edərək özünün zahiri xariciliyini dərinləşdirən qəti görüşlərə malikdir. Mü​səlman üçün həyatın mənəvi təməli iman və əqidədir; aramızda ən ziyalı olan şəxs belə bunların uğrunda canını fəda edə bilər. Bundan başqa, insanı öz təsiri altına alacaq başqa bir vəhyin artıq gerçəkləşməyəcəyi mövzusun​da​kı İslamın təməl görüşü səbəbilə, dünyanın ən böyük azadlığına malik cə​miyyət​lərdən biri olmalıyıq. İslamdan əvvəlki Asiyanın mənəvi əsarətindən xi​las olan ilk müsəlmanlar bu əsas görüşün həqiqi mənasını anlayacaq halda de​yildilər. Lakin qoy günümüzün müsəlmanı öz vəziyyətinin nə olduğunu bil​sin, qəti və əsas prinsiplərin işığında ictimai həyatını yenidən qursun, in​di​yə qədər İslamın qismən təzahür edən qayə və məqsədləri içərisindən İs​la​mın son (qəti, həlledici) məqsədi olan mənəvi demokratiyanı çıxararaq in​ki​şaf etdirsin.

İngilis dilindən tərcümə edən

Dr. Aqil Şirinov
Hilmi Ziya ÜLKƏN

Fenomen inancı və ideal inancı(
“Mənim üçün vətənpərvərlik və insanlıq eyni şeydir. Mən insan və insaniyyətçi oldu​ğum üçün vətənpərvərəm. Bunların biri digə​rinə mane olmur; hətta bir-birlərini tamam​layırlar.”

QANDİ, Gənc Hindistan

Formasını dəyişdirən və inkişaf edən, hər an yeni çalarlar qazanmağa meyl edən dinamik bir aləm təsəvvüründə həqiqət reallıqların tərəqqi edən prosesindən ibarətdir. Buna görə də hər reallıq onu tamamlayan reallığa nə​zə​rən fenomen və hər öz təsdiqini tapacaq reallıq artıq təsdiq edilmiş real​lı​ğa nisbətən idealdır. Bu səbəbdən həqiqət reallıqların mümkün inkişafını əks etdirən fenomenlə idealın birləşməsindədir.

Mənim burada tamamən fəlsəfi və varlıqla əlaqədar olan bu məsələni əs​la dərinləşdirmək fikrim yoxdur. Əksinə, belə bir tədqiqata girişmək üçün in​sandan aləmə doğru hərəkət etməklə şüur üzərində fenomenoloji bir təh​lil​dən başlamaq, sonra bunu varlığa, təbiət və varlıq nəzəriyyəsi sahəsinə tət​biq etmək daha məntiqli olduğuna görə bu məqalələrə şüurun bilgi və inanc nöq​teyi-nəzərindən analizi ilə başlayacağam.

Müqəddimə

Mayn çayının üzərində yerləşən Frankfurt-Mayn şəhərində böyük Alman şairləri Göte və Şillerin birlikdə ucaldılmış çox böyük iki heykəli var. Görünür ki, nə təbiət-xarakter, nə də yaradıcılıq baxımından bir-birinə bənzəyən bu iki insan arasındakı vəhdətin daşa həkk edilib əbədiləşdirilməsi təkcə yaşadıqları müddət ərzində ancaq 10 ilədək davam etmiş bir dostluğun əlamətindən ibarət deyil. Hərçənd ki, Göte Napoleonu sidq ürəklə qarşıla​ya​caq və İtaliyanı qaranlıq orta əsr Almaniyasından üstün tutacaq qədər hədsiz də​rəcədə humanist olduğu halda, Şiller vətənin keşiyində durmağa həmişə bö​yük əhəmiyyət verən, insanlığı ancaq vətən uğrunda mübarizədə görən bir və​tənpərvər idi.

Göte və Şiller təkcə iki böyük şəxsiyyət deyil, əksinə, bir-birinə açıq-ay​​dın şəkildə zidd olan iki insan tipidir. Təsadüf, peşə və yaxud sim​pa​ti​ya​nın yaratdığı qeyri-həqiqi dostluqlar bu iki insan tipini əbədi olaraq eyni sı​ra​​ya daxil etmək üçün kifayət deyil. Lakin həmin heykəli qoyanlar bilərək və ya fərqinə varmadan çox düzgün etmişlər. Çünki burada birləşənlər an​caq Göte və Şiller deyil, onların simvollarının arxasında natamam həqiqət olan fenomen inancı və eynilə bunun kimi natamam həqiqət olan ideal inan​cı​dır. Bu heykəl bir rəmzdir; elə bir rəmz ki, bizə yarımçıq həqiqətlərin üzə​rin​də yüksələn insani vətənpərvərlikdən xəbər verir.

1 – Bilmək və inanmaq: bunlar bizim mənəvi həyatımızın iki əsasıdır. İn​sanın faktiki, emosional və intellektual həyatı bunlara əsaslanır. Bu iki əsas uşaqda, vəhşidə və inkişaf etmiş insanda həmişə mövcuddur. Kənardan ba​​xıldıqda vəhşidən inkişaf etmiş insana doğru tərsinə bir dəyişiklik mü​şa​hi​​də olunur. Bu dəyişiklik vəhşilərdə bilmək <inanmaq, inkişaf etmişdə bil​mək> inanmaq, elmi anlayışda bilmək = inanmaq formasında təzahür edir. Am​​ma inanmaq əslində heç vaxt “itmir”: Bir mütəfəkkir də vəhşinin və elm​li insanın imanı olmamaqla yanaşı, kainatı bir sistemə əsaslandırmaq və bir sıra prinsiplərə inanmaq məcburiyyətindədir. İnsanlıq mistik düşüncədən mən​tiqi və rasional düşüncəyə keçsə də, inanc həmişə ruhun əsasını təşkil edir. İmanını itirmək iki səbəbdən irəli gəlir: a) astenik (zəif, gücsüz) olmaq və müəyyən sahəyə dair şüurun genişlənməsinə görə aludəliklərə əsir ol​maq; b) bir mədəniyyətdən digərinə keçid halında olan cəmiyyətlərdə in​te​qra​siya və ictimai nizam-intizamın aradan qalxması.

2 – İnanmaq bizim mənəvi həyatımızın bütün qüvvəsidir. Bilmək və istifadə etmək ancaq onun sayəsində baş verir. Lakin bizdə praqmatistlərin gü​man etdikləri kimi inanmaq iradəsi yoxdur. Başqa sözlə, biz inanmaq is​tə​diyimiz şeylərin müəyyən edilməsi məsələsində bir o qədər də azad de​yi​lik. Bunlar ictimai mühit, təbiət-xarakter və əsl mənəvi-ruhi səviyyə tərəfin​dən əvvəlcədən müəyyənləşdirilmişdir. Bununla yanaşı, inanmaq bizə bir ira​də verir. Belə ki, bizim ətraf mühitə təsir göstərməyimizi təmin edir və tə​bi​ətdən fayda götürmək imkanı yaradır. Elə bir dərəcədə ki, əşyalardan fay​da əldə etmək üçün hər hansı bir formada inanmaq lazımdır. Burada belə bir eti​raza rast gəlirik: Heyvan inanmır və əşyalardan istifadə edir. Cavab: Hey​va​nın inanmaması hər şeydən əvvəl təbii bir zərurət məsələsidir. Onun ruh-bə​dən quruluşu üçün iman imkanı mövcud deyil. İkincisi, heyvan təbiətə uy​ğun​laşır, amma ona hakim ola bilmir. İman müxtəlif formalarda meydana gə​lir: Sehrə inanmaq, dini iman, əqli iman, əməli iman, müqəddəs varlıqlara iman, milliyyətə iman, insaniyyətə iman, şəxsiyyət imanı.

Bunların bəziləri təbiətə hakim olmağa maneə kimi görünür. Misal üçün, sehrə iman etmək. Halbuki, onun da məqsədi əşyalara hökm etməkdir. Ancaq o, hələ əşyaların xüsusiyyətlərinə müvafiq deyil. Bu baxımdan inanc​ları iki yerə ayırmaq mümkündür:

a – Şeylərin xüsusiyyətlərinə uyğun olmayan inanclar;

b – Onlara münasib olan inanclar.

Lakin bunların hər ikisi də insanın təbiətə qarşı ən vacib qüvvəsidir və bu qruplaşdırma ancaq insana xas olan ruhun inkişafına əsasən inancın keçdiyi mərhələlərdən xəbər verir.

3 – İnsana güc verən və onun təbiətə hakimliyini təmin edən bütün inanc​ları iki ümumi qrupa ayırmaq mümkündür:

a – Bəzi insanlar və şeylərdə fitri olub, başqa şeylər və başqa in​san​lar​da olmayan inanclar. Bunları ayırdedici inanclar adlandırırıq.

b – Bütün insanlar və şeylərdə yayğın olan və ya heç olmasa, yayıl​ma​ğa qabil olan inanclar. Bu inanclara isə birləşdirici inanclar adı verə bilərik. Hər bir inanc əslində mütləq və qəti surətdə kateqorikdir. Amma bunların bə​ziləri əşyaların bir qisim xüsusiyyətinə və yaxud bəzi şeylərə, insanların bə​zi hallarına və ya bəzi insanlara ayrılmışdır. Məsələn, “Atamı çox istə​yi​rəm” və “Dostumun sözünə inanıram” kimi hökmlər ayırdedici bir inanc​dır. Çünki sevgi və ya dostluğu bir nəfərə, yaxud da bir zümrəyə həsr edir. “Bü​tün insanları sevirəm” və “Allaha və ya yaxşılığa inanıram” hökmləri isə birləşdirici bir inancı ifadə edir.

4 – Ayırıcı inanclar: Bunlar bir kütlənin dünyagörüşü və adət-ənə​nə​lə​ri​nə əsaslanan inanclardır. Belə ki, bu qəbildən olan inanclar müəyyən bir cəmiyyətin dəyərlərinə söykənir və onu özünə hədəf qəbul edir. Məqsədləri də eynilə müəyyən bir cəmiyyətdir.

a – Bütün Antik Dövr dinləri bu kateqoriyaya daxildir. Ellinizmə əsa​sən tanrılar Yunanları yaradıblar. Onları başqa cəmiyyətlərdən qoruyur və on​lardan ötrü başqa tanrılarla savaşırlar. Roma dinində də eyni xü​susiy​yət​lə​ri müşahidə etmək mümkündür. Hətta imperiya dövründə belə, Panteona bax​mayaraq bu xüsusiyyətlər davam etmişdir. Tək və mücərrəd tanrı olan Ye​hova isə ancaq Yəhudilərin qısqanc tanrısıdır.

b – Antik Dövr fəlsəfə və əxlaq təlimləri: bunlar bütün əqli dəyər​lə​ri​nə baxmayaraq həmişə ayırıcı qalmışlar: Platon və Aristotel fəlsəfəsində ic​ti​​mai təbəqələr, köləlik və bərabərsizlik məsələləri kimi. Yunan fəlsəfəsində bar​​barların şəhərlilərdən (citoyen) ayrılması fikri hakimdir. Stoisizmdə isə bu düşüncə aradan qalxmağa və dünya vətəndaşlığı fikri formalaşmağa baş​la​mışdır.

c – Bütün vəhşi cəmiyyətlərin din və inancları da bu kateqoriyaya da​xil edilə bilər. Totemizm, Animizm, Fetişizm və Animalizm mahiyyəti ba​xı​mın​dan ancaq bir qəbilə icması, eləcə də qardaşlıq və qohumluqla məh​dud​laş​dıran inanclardır. Qəbilələrdə də eyni haldan danışmaq mümkündür.

d – Qəbilə mentaliteti: qəbilə insanlığın hər mərhələsində həmişə məh​​dud​laşdırıcı inanclar yaradan bir cəmiyyətdir. Feodalizmdə zadəganlıqla öyünmək, Ərəb qəbilələrində isə əsl-nəcabət və qılınc vurmaq haqqı ilə fəxr et​mək də eyni mentalitetə misal təşkil edir. Qəbilə ruhu inhisarçı, məh​dudlaşdırıcı ruhdur.

e – Milliyyət hissi: bu, bir hiss olmaq baxımından ayırıcı bir inancdır. Ta​​rixi xatirələr, irq hissi və bunlara oxşar şeylərlə qurulmuş milliyyət inancı in​sanları qəti surətdə sərhəd və dillərə əsasən bölən bir ayırma inancıdır. Bu inanca əsasən ancaq bir millətə görə fəzilətli olan insan yaxşı insan hesab edilir.

Bütün ayırıcı inanclar müəyyən cəmiyyət forması, davranışlar və fe​no​​men üçün əlverişli olduğuna görə onları fenomen inancı adlandırmaq da​ha doğrudur.

5 – Birləşdirici inanclar: bunlar da öz növbəsində birbaşa insani ruha – şəx​siyyətə əsaslanan, prinsipləri ümumiyyətlə insan olan inanclardır. Bu inanc​ların məqsədləri ümumilikdə insan və bütün insanlıq, bu səbəbdən də kainat və Allahdır.

a – Mistik cərəyanlar: bunlar ibtidai cəmiyyətlərin dinləri arasında mey​​dana gəlir və tezliklə bu cəmiyyətləri bir-birinə birləşdirir. Kabbalistlər, Neo-Platonistlər, Stoiklər və sairə kimilərdə də qədimdən bəri bu cür cə​rə​yan​​lar mövcud olur və bunlar Antik Dövr cəmiyyətlərini bir-birilə bir​ləş​di​rir​​di. Erkən dövr xristianlığı, Brahmanizm və Taoizmdə də belə bir təmayül mü​şahidə olunur. Bu dinlər insani məzmundakı ilk dinlər olub müəyyən bir mü​hitdə yayılmışlar.

b – Əqli və insani dinlər: bunlar birbaşa ilahi birlik və ya insani birlik fikrini üzə çıxaran dinlərdir. Həmin dinlərin ən əhəmiyyətliləri inkişaf etmiş Xristianlıq, Buddizm və İslamdır. Əsas olaraq isə bunların axırıncısı şəxs-tan​rı fikrini rədd edərək məhz insani birlik məfhumuna əsaslanan bir tövhid (mo​noteizm) inancıdır. Bu dinlərdə mənşələri baxımından universallıq və hu​manizm düşüncəsinin üstün olduğunu müşahidə etmək mümkündür. Bun​la​​rın yayılması məsələsində tarixi şərtlərin rolu olmaqla yanaşı, düşüncəni an​​caq tarixi şəraitlə izah etmək düzgün deyil.

c – İqtisadi cərəyanlar: hazırkı dövrdə beynəlxalq və humanist cər​ə​yan​​lar daha çox iqtisadi motivlərlə müşahidə edilir. Çünki müasir cə​miy​yət​lər fəaliyyət-əmək siniflərinə əsaslanırlar. İndiki dövrün universal və hu​ma​nist cərəyanlarından Kommunizm, Sosializm, Anarxizm, Kollektivizm və di​​gərlərinin adını qeyd etmək mümkündür.

Bu cərəyanlar milli cəmiyyətlər və ya Avropa kapitalizminin daxil ol​duğu yerlərdə dərhal meydana gəlməyə hazırdır. Bununla yanaşı, həmin hu​ma​nist hərəkatlar hələ millət kimi formalaşmamış cəmiyyətlərdə də meyda​na gəlir: Çin, Hindistan və Orta Şərq ölkələri kimi. Bu isə öz növbəsində on​la​rın universal xüsusiyyətini göstərir.

d – Fəlsəfi cərəyanlar: insani birlik istiqamətində həyata keçirilən həm​lələrin ən əhəmiyyətlisi fəlsəfi hərəkatlardır. İnsanlıq əsasən mistik dü​şün​cədən rasional düşüncəyə keçməyə başladıqdan sonra birlik halını almaq meyli kəsb etmişdir. Əqli dinlər və müasir texnologiya buna misaldır.

Düşüncə cərəyanları indiki dövrdə getdikcə genişlənir və universallıq qazanır. Burada Humanizm, Kosmopolitizm, Antroposofizm, Demokratiya, Filantropizm və Masonluq cərəyanlarını qeyd etməyə dəyər. Bu hərəkatlar bə​zi hallarda dini reformlarla qarışıq formada da meydana gəlir: Protes​tan​t​lıq, Bəhailik, Babilik, Teosofizm və digərləri kimi.

Bütün birləşdirici inanclar insani birliyə, cəmiyyətlərin gələcəkdəki birləşməsinə, eləcə də baş verməsi ehtimal olunan və həyata keçməsi lazım hesab edilən hala əsaslandıqlarına görə, bunlara ideal imanı deyilir.

6 – Fenomen inancları bizi necə deyərlər, həqiqətə bağlayır; bizim əş​ya​larla münasibətlərimizi tənzimləyir. İçərisində yaşadığımız ictimai nizam-in​tizamın güclü və həmrəyliyə əsaslanan bir sistem olmasını təmin edir. Fe​no​men inancları nə qədər güclüdürsə, biz də bir o qədər müəyyən formalara malikik. Amma fenomen inancları bizi eyni halda qalmağa sövq edir. Başqa sözlə, bu şəkildə inkişaf etmək imkanı yoxdur. Fenomen inancı bizi fatalist edir; əşyalara kor-koranə və səthi surətdə bağlayır. Necə olsa da, hər cə​miy​yət​də müəyyən bir fenomen inancı mövcud olur. Biz buna həmin cə​miy​yə​tin mühafizə edici faktoru da deyə bilərik. Lakin bu, kifayət deyil.

İdeal inancları bizi kamil olana, əldə edilməli olana, bir sözlə, olmalı ola​na – birliyə doğru aparır. Bizi əşyaların müqəddəratından xilas etməyə kö​mək edir. Bizə irəliləmək gücü bəxş edir. Cəmiyyətin dar formalarını dü​zəl​dən və tamamlayan bir amilə çevrilir. Birbaşa insani ruh, vicdan və ağılla üz​ləşməyə gətirir. Müxtəlif və izafi olan adət-ənənələrin təsirlərindən azad edə​rək mütləq və ümumi olan əxlaqın prinsiplərinə doğru aparmağa mü​vəf​fəq olur. Lakin ideal inancı həqiqətə laqeyd yanaşır. Torpaq və həqiqətin növ​ləri ilə əlaqəsini itirib buludlarda dolaşır. Təbiət və şeylərə zidd olan nə​ti​​cə​lərə varır. Beləliklə də, cəmiyyət və adət-ənənələrin insan xarakterləri üzə​​rindəki böyük təsirini, cəmiyyət və mədəniyyət səviyyəsinin fərqlərini nə​​zərə almadan işə başladığına görə nəticədə bir növ xəyalpərəstlik və utopiyaya qapılır.

Buna görə də fenomen inancları ilə ideal inancları ya həmişə bir-birilə toqquşmuş, ya da bunlardan biri digərini dəf edib, təkbaşına hakim olmaq istəmişdir. Bunun üçün aşağıdakıları misal göstərmək mümkündür:

Həzrəti Məhəmmədin Əbucəhllə mübarizəsi, Sokratın Afina ilə müba​ri​zəsinin nəticəsi. Bunların birində ideal inancı, digərində isə fenomen inan​cı qalib gəlmişdir.

7 – Məlum olur ki, fenomen və ideal inancları bir-birinə zidd olmaqla ya​na​şı, eyni gücə malik bir həqiqətdir. Hər ikisi də varlığın bir kompo​nen​ti​nə əsaslanır. Fenomen inancı həmişə mühafizəkar, ideal inancı isə hər za​man inqilabçı olmuşdur. Qədim dövr cəmiyyətlərində rahib və kahinlər də bun​ları təmsil edirdilər.

Bütün problem bunların bir-birindən ayrılması məsələsindədir. Heç bir fenomen inancı ideal ola bilməz. Və heç bir ideal inancı fenomen inancı de​yil. Bununla yanaşı, bəzən böyük bir səhvə yol verilir və ideal və fenomen inancları bir-birinə qarışdırılır. Bunların ən əhəmiyyətliləri rasizm və hədd-hüdud tanımayan millətçilik ideallarıdır. Biz bunları guya ideal olan (psev​do-ideal) adlandıra bilərik.

İrq bir fenomendir və anatomik bir tip üzərində qurulmuş bir ayırma formasıdır. Buna əsaslanan bir inanc ancaq ayırıcı bir fenomen inancı ola bilər. Millət də eyni şəkildə bir fenomendir; bu, hiss və iqtisadi birlik üzərində köklənmiş bir cəmiyyət və ayırma formasıdır. Bu da öz növbəsində göstərir ki, millətə əsaslanan bir inanc, yəni, milliyyət hissi, millət sevgisi, millət inancı da ancaq insanı başqa millətlərdən qəti surətdə ayırmağa kömək edən bir fenomen inancıdır. Elə buna görə də XIX əsrin modası kimi yaranan və imperializmin siyasi fikirləri ilə qarışıq formada yayılan milliy​yət və irqçilik ideallarına ancaq guya ideal və həqiqi mənada bir fenomen inan​cı nəzəri ilə yanaşmaq olar. Beləliklə, irqçilik sürətlə aradan qalxmağa başladığı kimi, hədsiz millətçilik də qeyri-müəyyən olduğunu dərk edərək necə deyərlər, özünü islah etməyə məcbur qalan (Turançılıq, Slavyançılıq və s. kimi) müəyyən bir vətən həqiqəti ilə əlaqədar ölkəsevərlik halını almışdır. Bu hal da onun bir ideal olmadığını ifadə edir.

8 – Bütün fenomen inanclarını birləşdirən və bunların hamısında müş​tə​rək olan bir məfhum axtarmaq lazım gəlsə (köçəri qəbilələr və qəbilə ic​ma​larını ancaq qan qohumluğu ilə göstərmək şərti ilə), bu məfhumu “və​tən”də tapa bilərik. Vətən kəlməsi bizə bütün regional, məhəlli və ayırıcı inancları verə bilər: Onda adət-ənənə birliyi, qan birliyi, millət adı altındakı hiss və fəaliyyət birliyi, eləcə də siyasi birlik və bütünlük öz ifadəsini tap​mış​dır. O, bunların yalnız birini və ya hamısını da ifadə etməyə əlverişlidir. De​mək olar ki, torpağa bağlanmış bütün cəmiyyətlərin sövq-təbii ya da ins​tinkt gücü kimi bir şeydir. Biz bu səbəbdən vətən kəlməsi ilə təkcə millət ha​lını almış cəmiyyətlərin deyil, həm də tarixən mövcud olmuş cəmiy​yət​lə​rin bir çoxunun fenomen inancını nəzərdə tuturuq. Deməli, Qalliyalılar, İber​​lər, Bərbərilər, Ərəblər, Kafirilər, Həbəşlər və bunlar kimi vətənin mü​ha​fi​zəsi uğrunda savaşan, amma millət kimi formalaşmamış bütün cə​miy​yət​​lərin hislərini də vətən adlandırdığımız bu fenomen inancı çərçivəsində gös​​tərmiş olacağıq. Bu minvalla vətənin müdafiəsi ideal inancından deyil, fe​​nomen inancından irəli gələn bir növ ictimai fəallıq və cəhdin instinkt ki​mi qalıcı hərəkətləridir.

9 – İnsaniyyət (humanizm) bütün ideal inanclarını birləşdirən müş​tə​rək bir məfhumdur. Çünki bütün ideal inancları aşağı və ya yüksək sə​viy​yə​lər​də insana xas olan ruha əsaslanır. İnsani ruhun inkişaf və tərəqqisi ideal inanc​larının sərhədini də genişləndirir. Belə ki, mistik dini cərəyanlar, İslam di​ni, Buddizm və əqli ideallar get-gedə daha çox genişlənən ideallardır. Bu baxımdan da bunlara ideal inanclarının müştərək adı kimi insaniyyətçilik de​yə bilərik. Amma bunun üçün hər şeydən əvvəl həqiqi idealları həqiqi ol​ma​yan ideallardan ayırmaq lazımdır. Qeyri-həqiqi ideal bir fenomen inan​cı​nı ideal inanc hesab etməkdən irəli gəlir. Biz bütün universal dinlər, fəlsəfi və iqtisadi cərəyan və hərəkatların kökündə müştərək insaniyyətçilik fik​ri​nin yatdığını görürük. İnsani ideal ibtidai cəmiyyətlərdə xeyli məhdud olub, mə​dəniyyət səviyyəsi və insani ruhun inkişafı ilə bərabər öz sərhədlərini ge​niş​ləndirir. İnsaniyyətçilik cərəyanları yayıldıqdan sonra vəhşi cəmiy​yət​lə​rin içərisində öz formasını itirir. Məsələn, Xristianlıq Afrikada, Buddizm isə Mon​​qolustanda öz əslini itirmişdir; bir növ degenerasiyaya uğramışdır. Bu​nun müqabilində hər insaniyyətçilik cərəyanı müxtəlif mədəniyyətlərin və güc​​​lü keçmiş cəmiyyətlərin daxilində onlara məxsus olan yeni çalarlar kəsb et​​məlidir. Burada da bir fenomen inancı öz təsirini göstərir: İslam dini İran​da, Xristianlıq isə Roma və Yunanıstanda ayrı-ayrı məzhəblər halını almışdır.

İnsaniyyətçiliyin intellektual formalarına (əqli və açıq mənada) Renes​sans dövründə rast gəlirik: Kampanella, Revklin, Erazm və digərlərində ol​du​ğu kimi. Lakin burada Humanizm və Humanitarizm arasındakı fərqi qeyd et​​mək lazımdır. Belə ki, Humanizm Yunan və Roma ənənəsinə dönməklə bey​​nəlmiləl hisləri ifadə etmək meyli kimi başlamışdır.

10 – Heç bir fenomen inancı təkbaşına bir cəmiyyətə inkişaf və tə​rəq​qi edə bilməz. Fenomen inancı mühafizəkardır; ənənələrə bağlı və sadiqdir. Bu​​na görə də insani ruhun fenomen inancına reaksiya verməsi və ideal inanc​​larını meydana gətirməsi labüddür. Fenomen inancı insani ruhun inki​şaf etmədiyi cəmiyyətlərdə ictimai sabitliyi min illər ərzində qoruyub sax​lamışdır.

Buna Qalliyalılar, İberlər və Kafirilərin vətəni mühafizə etmələrində və bu kimi şeylərdə də rast gəlmək mümkündür. Bu faktora əsasən içə​ri​sin​də az-çox ruh hürriyyəti və azadlıq-müstəqillik ruhu başlayan, nisbətən in​ki​şaf etmiş hər cəmiyyətdə mütləq surətdə ideal inancları yaranır. Amma hər ide​al inancı təkbaşına həmişə mücərrəd və xəyalpərəstdir. Buna görə də is​tər-istəməz fenomenin müxtəlif formalarına daxil olmağa məcbur qalır. Mü​cər​rəd birlik konkret çoxluğun daxilində müxtəlifliyə uğrayır. Müsəlman​lı​ğın İranlılar, Türklər və Afrika xalqları arasındakı müxtəlif mənzərələri və Xris​​tianlığın Aralıq dənizi xalqları arasındakı parçalanmalarına dair misallar bu fikri dəstəkləyir. Nəticə etibarilə, fenomen inancı ilə ideal inancı arasında bir ziddiyyət (antaqonizm) yaranır. Buradan isə aşağıdakı fikirlər meydana gəlir:

Belə bir mübarizənin, yəni, ənənə ilə azadlıq, fərdlə cəmiyyət mü​ba​ri​zəsi kimi ifadə etdiyimiz bu toqquşma və ziddiyyətin insanlar üzərindəki təsiri iki tipi meydana gətirmişdir:

Fenomen inancında inkişafın qeyri-mümkün olduğunu düşünənlər yal​nız ideal inancına qapılaraq utopiya və milliyyətsizliyə (kosmopolitizm) yu​var​lanmışlar.

İdeal inancında həqiqətə uyğun olmayan meyllər olduğunu düşünənlər isə pessimizm və opportunizmə qapılmışlar.

Üçüncü forma isə qeyri-həqiqi ideallara bağlanıb qalmaqdır. Bizdə Turançılıq və xəyali Türkçülük kimi.

11 – Belə olan halda, təkcə milliyyət dövrü üçün deyil, bütün cəmiy​yət​​lər və müxtəlif mədəniyyət formaları üçün həqiqət ideal və fenomenin vəh​​dəti olan insani vətənpərvərlikdədir. Fenomen inancı natamam həqiqət ol​​duğu kimi, ideal inancı da natamamdır. İnsani vətənpərvərlik insani ideala və​tən həqiqətindən başlamaq, insanlığı vətəndən başlamaqla həyata keçir​mək və vətənin özünəməxsus rəngi ilə insanlığa daxil olaraq yeni bir şəx​siy​yə​tə çevrilmək deməkdir. Həqiqət yerlə göyün, olanla olmalı olanın, real​lıq​la idealın vəhdətindədir. Böyük millətlər ancaq insani bir ideal yaradan və bu​nu öz vətəninin çalar və xüsusiyyəti ilə ifadə etməyi bacaranlardır. Bir cə​miy​yətin əsl millət halına gəlməsi ancaq insani bir ideal yaratması və bunun üçün insanlığa yeni bir nöqteyi-nəzərdən, yəni vətənin xüsusi xarakteri və şəx​siyyəti ilə yanaşmasından baş verir. İnsani vətənpərvərliyə Məhəmməd, Sokrat, Göte və Tolstoyda rast gəlmək olar.

Türk dilindən tərcümə edən:

Fəqani Bəylərov
Yeni nəşrlər

 Səlahəddin XƏLİLOV
Şərq ruhunun Qərb həyatı. Aida İmanquli​ye​va yaradıcılığının izi ilə
Redaktor: prof. Nərgiz Paşayeva
Bakı, Şərq-Qərb, 2009, 380 s.
Kitab Azarbaycanda Şərq-Qərb proble​mati​ka​sının sistemli tədqiqinin əsasını qoymuş görkəmli şərq​şünas alim Aida İmanquliyevanın yaradıcılığına həsr olunmuşdur. Bu​ra​da həmçinin Aida xanım tərəfindən Azərbaycan oxucularına təqdim olun​muş məşhur romantik şairlər : Şərqdə – C.X.Cübran, Ə.ər-Reyhani və M.Nü​aymənin, Qərbdə – U.Bleyk, C.Bayron, R.Emerson, U.Uitmenin ideya dün​yası işıqlandırılır, onların poetik yaradıcılığında tərənnüm olunan Şərq ilə Qərb arasında vəhdət ideyası hərtərəfli şəkildə şərh olunur.

Kitab Şərq-Qərb düşüncə tərzləri, sivilizasiyaların dialoqu, ədəbi əla​qə​lər və romantik poeziya problemləri ilə maraqlanan tədqiqatçılar, habelə geniş oxucu kütləsi üçün üçün nəzərdə tutulmuşdur.
Aydın ŞİRİNOV
Sosial fəlsəfə və sosial gerçəklik

Elmi redaktor: prof. Ə.Abbasov

Bakı, Qanun, 2008, 340 səh.

Monoqrafiyada totalitarizmdən demokratiyaya ke​çid dövrünü yaşayan cəmiyyətlərin bütövlükdə və elə​cə də Azərbaycanın həyatında baş verən dəyi​şik​lik​lə​rin səbəbləri araşdırılır, onların pozitiv və neqativ cə​hətləri göstərilir. Ümumiyyətlə, keçid dövrünün sosial fəlsəfi qa​nu​nauy​ğun​luq olduğunu əsas​landırmağa səy göstərilir. Cəmiyyət həyatının başlıca sa​hə​ləri və onların ara​sındakı qarşılıqlı əlaqə və təsir tədqiq olunur. Yeni cə​miy​yət quru​cu​lu​ğunda elmi fəlsəfi düşüncənin rolu və əhəmiyyəti göstərilir.

Kitab cəmiyyət həyatı və onun tərəqqisi məsələləri ilə məşğul olan mütəxəssislər və eləcə də geniş oxucu kütləsi üçün nəzərdə tutulmuşdur.
Fikir antologiyası

Karl YASPERS
Tarixin mənası və təyinatı.
Tərc.: Y. Rəhimoğlu.

Bakı, “Zəkioğlu” nəşriyyatı, 2008, 762 səh.
Ekzistensializmin ən parlaq simalarından biri olan K.Yaspersin (1883-1959) bu kitabına insan və si​ma​sız hakimiyyət qarşıdurmasında krizis dövründəki mə​nəvi durum, bəşəriyyət tarixinin mənası, yaranması və məqsədi mövzusunda “Tarixin mənbələri və məq​sə​di”, “Dövrün mənəvi durumu”, “Fəlsəfi inam” adlı üç əsər daxil edilib. Ki​tab fəlsəfə və mədəniyyət tarixi ilə maraqlanan oxucular üçün nəzərdə tu​tu​lub.
Салахаддин ХАЛИЛОВ
Романтическая поэзия в контексте восточно-западной проблематики
М.: Изд-во «Весь Мир», 2009. 216 стр.

В книге рассматриваются взаимоотношения вос​точной и западной культур и образов мысли, а также особенности их проявления в романтичес​кой поэзии. В частности, речь идет о творчестве пред​​ста​вителей арабской эмигрантской литерату​ры XIX-XX вв. – Дж. Джебрана, А. ар-Рейхани, М.Нуайме и западной романтической поэзии – У.Блейка, Р.Эмерсона, У.Уитмена.

Книга посвящена памяти профессора Аиды Имангулиевой, ко​то​рая впервые в Азербайджане исследовала эти проблемы. Книга рас​счи​та​на на ши​рокие круги читателей, интересующихся литературовед​чес​ки​ми и фи​лософскими проблемами.
Кязим АЗИМОВ
Проблема человека в религиозно-фило​соф​ских доктринах зороастризма и ислама. Монография.

Баку, Изд-во «Леттерпресс» 2009. – 304 с.
Данная монография продолжает ранее на​ча​тое мною обсуждение вечно «старых» и «новых» воп​​росов человеческого бытия – смысла жизни, смер​​​ти и бессмертия, свободы воли, природы доб​ра и зла и многих других, касающихся представлений о ценностном ми​​​ре человека в религиозно-философских доктринах зороастризма и ислама.

В такой постановке вопрос о зороастрийской и исламской фило​со​фии в отечественной литературе не изучен. В этой работе также про​сле​живается эволюция зороастризма как идейного течения от образно-ана​логического к отвлеченно-метафизическому мышлению, его соот​но​шение с учением зурванизма, манихейства, маздакизма и ислама.
Салахаддин ХАЛИЛОВ
Любовь и интеллект
М.: ООО «ИПЦ “Маска”», 2009 – 202 с.

Эта книга – собрание философских эссе об осоз​​нанной любви, где речь идет о ее сущности и содержании, формах, составных частях и связи с другими духовными явлениями. Несмотря на то, что книга является результатом научно-фило​соф​ских исследований, благодаря простоте изложения она может представлять интерес также для широкого круга читателей, в особенности, для молодежи.
С о д е р ж а н и е

От Редакционного Совета
Рамиз МЕХТИЕВ – Вместо предисловия: Философия и ее место в общественной жизни
5
Новая мысль в современном мире
Рамиз МЕХТИЕВ – Социальные и гуманитарные науки: взгляд в контексте

 времени
9
Дискусссии (Р.Асланова, Г.Бахшалиева, Х.Раджаблы, С.Халилов)
32
Октай Синаноглу – 75

«Утечка умов»: ушедшие, чтобы остаться и ушедшие, чтобы
вернуться (С.Халилов)
42
Октай СИНАНОГЛУ – Наука, научная политика и университеты
46
Политические науки
Салахаддин ХАЛИЛОВ – Глобализация и возможность большой политики для

 малых стран
50
Васила ГАДЖИЕВА – Демократизация и конфликты как две основные

 стороны глобального порядка и неупорядоченности
60
История философии
Ибрагим АЛЛАХВЕРДИЕВ – Теория совершенного человека Абдурагима

 Джами
70
Наиля Х. ЖОЛМУХАМЕДОВА – Эстетика в средневековой арабо-
 мусульманской культуре
79
Нермин ФАРАДЖУЛАЕВА – Об антифундаментализме в философии
101
Кенуль БУНЬЯДЗАДЕ – Восток и Запад: история и современность
108
Салахаддин ХАЛИЛОВ – Ибн Араби и Шабустари
124
Культурно-духовное наследие
С.Хайри БОЛАЙ – Натуралистическое идолопоклонство после
 Ренессанса
131
Эльмира ЗАМАНОВА – Некоторые философские аспекты в творчестве

 Ахмед бека Агаоглы (на рус. яз.)
136
 НАУЧНО-ФИЛОСОФСКАЯ ЖИЗНЬ
AFSEA поздравляет
142
Совещание, посвященное сложившемуся положению в сфере гуманитарных
и социальных наук в Азербайджане
142
“Восток и Запад: общие духовные ценности и научно-культурные связи” – Международный Симпозиум Ибн Араби, посвященный 70 летию
ученого-востоковеда Аиды Имангулиевой
146
«Развитие и усиление» – Международный Междисциплинарный Женский

 Конгресс
148
IV Международная Конференция Азиатской Ассоциации Философии
149
«Метафизика и мистицизм» – IV Всемирная Конференция Метафизики
150
I Ассамблея Ассоциации женщин-философов при ЮНЕСКО
150
Рецензии

 От философии науки к науковедению
152
ФИЛОСОФСКИЕ ЭTЮДЫ
156
ФИЛОСОФСКИЕ ЭССЕ
159
ПЕРЕВОДЫ
Абдулькарим ДЖИЛИ – Что есть первый ум?
170
Мухаммед ИКБАЛ – Принцип движения в исламской мысли
174
Хильми Зия УЛЬКЕН – Вера в феномен и идеал
204
НОВЫЕ ИЗДАНИЯ
213
Table of Contents
218
TABLE OF CONTENTS
From Editorial Board
Ramiz MEHDIYEV – Instead of Preface:
 Philosophy and its Place in the Social Life
5
MODERN THOUGHT IN CONTEMPORARY WORLD
Ramiz MEHDIYEV – Social Sciences and Humanities: View in the Context of

 Time
9
Discussions (R.Aslanova, G. Bakhshaliyeva, H. Radjabli, S. Khalilov)
32
Ogtay Sinanoglu – 75

«Brain drain»: the ones going to remain and the ones going to return (S.Khalilov)
42
Ogtay SİNANOGLU – Science, the Policy of Science and Universities
46
POLITICAL SCIENCES

Salahaddin KHALILOV – Globalization and the Chance of the Big Policy
 for the Small Countries
50
Vasila HAJIYEVA – Two Basic Sides of the Global Order And Disorder in the

 Modern Period – Democratization and Conflicts
60
HISTORY OF PHILOSOPHY

İbrahim ALLAHVERDİYEV – The Theory of Perfect Man in
 Abdurrahman Cami
70
Naila Kh. Jolmuhamedova – Aesthetics in Medieval Muslim Arabian

 Culture (in russian)
79
Narmin FARAJULLAYEVA – What is anti-Fundamentalizm in Philosophy
101
Kenul BUNYADZADEH – East and West: Yesterday and Today
108
Salahaddin KHALILOV – Ibn Arabi and Shabustari
124
CULTURAL-MORAL HERITAGE

S.Hayri BOLAY – Naturalistik Idolatry After the Renaissance
131
Elmira ZAMANOVA – Some Philosophical Aspekts in Ahmed Agaoglu’s
 Works (in russian)
136
SCIENTIFIC-PHILOSOPHICAL LIFE

AFSEA’s congratulations
142
Consultation about the Situation in the Field of Social Sciences and
Humanities in Azerbaijan
142
International Ibn al-Arabi Symposium dedicated to the 70th Anniversary
of Professor Aida Imanguliyeva “East and West: Common Spiritual Values,
Scientific-Cultural Links”
146
International Multidisciplinary Women`s Congress 2009
 148
4th World Conference on Metaphysics 2009
149
4th International Conference of the Asian Philosophical Association
150
First Assembly of the International Network of Women Philosophers
150
REVIEWS

From the philosophy of science to the science of science
152
PHILOSOPHICAL SKETCH
156
PHILOSOPHICAL ESSAYS
159
TRANSLATIONS

Abdulkarim CILI – What is The First Mind?
170
Muhammed IKBAL –The Principle of Movement in the Structure of Islam
174
Hilmi Ziya ULKEN – The Belief of Phenomena and Ideal
204
NEW PUBLICATIONS
213

(Milli Məclisin İnsan hüquqları komitəsinin sədri, fəlsəfə elmləri doktoru, profes�sor, Bakı Dövlət Universitetinin Fəlsəfə tarixi və mədəniyyətşünaslıq kafedrasının müdiri.

(Milli Məclisin deputatı, AMEA-nın akademik Z.Bünyadov adına Şərqşünaslıq İnstitutunun direktoru, professor.

(Milli Məclisin Sosial siyasət komitəsinin sədri, Azərbaycan Respublikasının Prezidenti yanında Dövlət İdarəçilik Akademiyasının professoru, siyasi elmlər doktoru.

(AMEA-nın müxbir üzvü, Azərbaycan Universitetinin professoru.

(Oqtay Sinanoğlu, Bye Bye Türkçe, İstanbul, Otopsi. 2000, səh. 165-170.

* Siyasi elmlər üzrə PhD.

� Waltz. K. ‘International Politics Is Not Foreign Policy’ // Security Studies. V.2. 1996.

� Hacıyeva V. Lokal, regional və qlobal təh�lü�kə�sizliyə sistemli yanaşma. «Fəl�sə�fə və sosial-siyasi elm�lər» jurnalı, Bakı, 2006, №3-4. s. 59-65.

* İlahiyyat elmləri üzrə PhD.

(Varlıqların maddiyyat qazanmamışdan əvvəl ideya şəklində var olduqları aləm.

� Bax:William Chit�tick, Cami’nin Tasavvûf Anlayışında Ben’in Prototipi Olarak İnsan-I Ka�mil, Varolmanın Boyutları, (çevirən; Turan Koç), İstanbul, İnsan Yayın�ları, 1997, s. 165-181

(Кандидат философских наук, стар. науч. сотр. отдела фарабиеведения и мировой философии Института философии и политологии Комитета науки Министерства образования и науки Республики Казахстан.

(AMEA-nın Fəlsəfə, Sosiologiya və Hüquq institutunun dissertantı.

� Xəlilov S. Şərq və Qərb. Ümumbəşəri ideala doğru (fəlsəfi etüdlər). Bakı, «Azərbaycan Universiteti», 2004, s. 142.

(Erkən orta əsrlərdə Şərq-Qərb bölgüsü olmasa da, təfəkkür formalarının təşəkkülü və in�ki�şa�fının qanunauyğunluğunu açmaq üçün biz bu terminlərdən istifadə edirik.

� Рассел Б. Мудрость Запада. М., «Республика», 1998, с. 264.

� Xəlilov S. Adı çəkilən əsər, s. 147.

� Rassel B. Adı çəkilən əsər, s. 447.

� İzutsu T. İslamda varlıq düşüncəsi. Tərs. İ.Kalın, İstanbul, 2003, s. 49.

� Rassel B. Adı çəkilən əsər, s. 427.

� Yenə orda.

� Əfqani C. Seçilmiş əsərləri. Bakı, 1998, s. 32.

� Маццини Дж. Эстетика и критика. Избранные статьи. М., Искусство, 1976, с. 199.

� Əfqani C. Adı çəkilən əsər, s. 31.

� Yenə orada, s. 43.

� Əbdülkərim X. Məhəmməd İqbal // İslam düşüncəsi tarixi. 4-cü cild, red.: M.M.Şərif. İstanbul, 1991, s. 405.

� Xəlilov S. Adı çəkilən əsər, s. 170

� Rassel B. Adı çəkilən əsər, s. 448

� Xəlilov S. Adı çəkilən əsər, s. 174

� Yenə orda, s. 171

� Xəlilov S. Adı çəkil. əsər. s. 174.

� Al-Alwani. Issues in Contemporary Islamic Thought. London-Washington. 2005, p.32.

� Əfqani C. Adı çəkilən əsər, s. 29

� İzutsu T. Adı çəkilən əsər, s. 49-50.

� Xəlilov S. İslam dünyasında milli fəlsəfi fikir və onun tədrisi məsələləri. Bakı, Adiloğlu, 2008, s. 4.

� Əfqani C. Adı çəkil. əsər, s. 33.

� Al-Alwani. Adı çəkilən əsər, s. 32-33.

� Iqbal M. Knowledge and Religious Experience // The Reconstruction of Religious Thought in Islam // � HYPERLINK "http://www.allamaiqbal.com" ��www.allamaiqbal.com�

� Fəlsəfi etüdlər // Fəlsəfə və sosial-siyasi elmlər jurnalı. № 3-4, 2006, s. 119.

� Al-Alwani. Adı çəkil. əsər, s. 35.

� Fəlsəfi etüdlər // Fəlsəfə və sosial-siyasi elmlər jurnalı. № 3-4, 2006, s. 125.

� Yenə orda, s. 121

� Yenə orda, s. 125.

� Xəlilov S. İslam dünyasında milli fəlsəfi fikir və onun tədrisi məsələləri, s. 3

� Bibliya. Varlıq 1:26, 27.

� Ибн ал-Араби. Мекканские откровения, СПб.: Центр «Петербургское восто�кове�де�ние», 1995, s. 214.

� Yenə orada, s. 36.

� Şeyx Mahmud Şəbüstəri. Gülşəni-Raz, tərc. Nəsib Göyüşov, Bakı, Adiloğlu, 2008, s. 42.

� Yenə orada, s. 41.

� Yenə orada, s. 58.

� Sevim S. İslam düşüncesinde marifet ve İbn Arabi, İstanbul, İnsan yayınları, 1997, s. 164.

� Şeyx Mahmud Şəbüstəri. Gülşəni-Raz, s. 46

� Yenə orada, s. 41.

� İbn Ərəbi. Fusus əl-Hikəm, s.38 ﺍﺒﻥ ﻋﺮﺒﻲ ﻣﺣﻲ ﺍﻟﺩﻳﻥ. ﻓﺼﻭﺹ ﺍﻟﺣﻛﻡ. ﺍﻟﺗﻌﻟﻳﻗﺎﺕ ﻋﻟﻳﻪ ﺒﻗﻟﻡ ﺍﺑﻭ ﺍﻟﻌﻼ ﻋﻓﻳﻓﻲ. ﺩﺍﺭ ﺍﺣﻳﺎﺀ ﺍﻟﻜﺗﺏ ﺍﻟﻌﺭﺑﻳﺔ. 1946.

� Yenə orada, s. 94.

� Şeyx Mahmud Şəbüstəri. Gülşəni-Raz, s. 40.

� Yenə orada, s. 39.

� Yenə orada, s. 40.

� Yenə orada.

� Ибн ал-Араби. Мекканские откровения, s. 95.

� İbn Ərəbi. Fusus əl-Hikəm, s. 40

� Yenə orada.

� Ибн ал-Араби. Мекканские откровения, s. 94.

*Qazi Universitetinin (Ankara) professoru.

� Karl Popper, Top�lum�bi�limlerinde Öndeyim ve Kehanet, Bryan Mageenin Karl Pop�pe�rin Bilim Fel�sefesi ve Siyaset Kuramı adlı kitabının içində, İstanbul, 1982, s. 148-149.

 � J.Locke, İnsan anlığı Üze�ri�ne Denemeler, tərc:Vehbi Hacıkadiroğlu, İst.,1992, s. 389.

� Tərc: Kaan H.Ökten, Everest Ya��yıncılık, İstanbul 2007, s. 173.

� Felsefenin İlkeleri:23

(Fəlsəfə elmləri doktoru, Fəlsəfə, sosiologiya və hüquq İnstitutunun baş elmi işçisi.

((Ахмед бек Агаев в турецком периоде своего творчества был известен как Ахмед Агаоглу.

� См. А.Агаев. «Герберт Спенсер», газ. «Каспий», 28 ноября, 1903 г, № 255. цит. по: Камал Талыбзадя «ХХ яср Азярбайъан тянгиди», Бакы, 1984, с.323.

� А.Агаев. «Так говорил Заратустра», газ. «Каспий», 9 марта, 1903, №56.

* В конце статьи прилагается сокращенный вариант этой статьи,в переводе автора этой статьи – З.Э.

� См. A. Ağayev. “Sərbəst insanlar ölkəsində”. İstanbul, 1936, s.88; “Fikrin karvanı” s. 92-93.

� См. там же.

� A. Ağayev. “Sərbəst insanlar ölkəsində”. İstanbul, 1936, s.115; “Fikrin karvanı” s.93.

� Ə.Mirəhmədov. Əhməd bəy Ağayev. “Fikrin karvanı”, s. 94.

� Axmed Agaoğlu. “Könülsüz olmaz”, Ankara, 1941-1942, s.27-28.

� Цитируется там же, с.95.

� А.Агаев. «Так говорил Заратустра», газ. «Каспий», 9 марта, 1903, №56.

(Гасан Гулиев. Научная стратегия малых стран (поиски азербайджанской мо�де�ли), Баку, «Текнур», 2007, 152 стр.

� У.Эко. «Отсутствующая структура. Введение в семиологию». – ТОО ТК «Петрополис», 1998, стр. 11-12.

� Şeyx Mahmud Şəbüstəri. Gülşəni-Raz, tərc. N.Göyüşov, Bakı, Adiloğlu, 2008, s. 110.

� Плотин. Избранные трактаты. – Мн.: Харвест; М., АСТ, 2000, c.11

� Şeyx Mahmud Şəbüstəri. Gülşəni-Raz, tərc. Nəsib Göyüşov, Bakı, Adiloğlu, 2008, s. 299.

� Əbddülkərim bin � HYPERLINK "http://ansiklopedi.bibilgi.com/İbrahim" �İbrahim� bin Əbdülkərim Cili (1365 (h.767) – 1428 (h.832)) – Bağ�dad�lı böyük sufi mütəfəkkir və arif. Təkiyyəddin ve Qutbəddin ləqəbləri ilə məşhurdur. Bö�yük sufi mütəfəkkir Əbdülqadir Gilaninin nəticəsi olması səbəbindən Gilani, Geylani adları ilə də tanınmışdır.

� Mütəfəkkirin “əl-İnsânu’l-Kâmil fi ma’rifeti’l-avahir va’l-avail” (“Sonların və əvvəl�lə�rin mərifətində kamil insan”) – qısaca “Kamil İnsan” kitabının 53-cü fəsli.

(“Nun”, “əl-Qələm” surəsinin birinci ayəsində olan və mənası yalnız Allaha məlum olan hərflərdən biridir.

� “əz-Zəriyat” surəsi, 10.

� “əz-Zəriyat surəsi, 10-11.

� Peyğəmbərin ən çox hədis nəql edən səhabələrindən biridir (tərcüməçi).

� Şəriətdə haqqında hökm olan mövzu ilə müqayisə edərək barəsində hökm olmayan mövzuda hökm vermək

� fəqihlərin bir mövzuda ittifaqı

� Hakimiyyəti 1121-1130 illəri əhatə edir. (tərcüməçi)

� Xaricilik, I (h.) əsrdə meydana çıxan dini-siyasi bir cərəyandır.

� Quranı təfsir edən

� Məşhur hənəfi fiqh kitablarından biridir. Əli ibn Əbubəkr əl-Mərğinani tərəfindən yazılıb.

� Məşhur hənəfi fəqihidir.

(Hilmi Ziya Ülken. İnsani vatanseverlik. İstanbul, Ülken yayınları, 1998.

- 3 -

- 4 -

- 5 -

